Joint Center for Satellite Data Assimilation CRTM: v2.0 User Guide November 21, 2012; rev22704 # **Change History** | Date | Author | Change | |--|-------------|---| | 2009-01-30 | P.van Delst | Initial release. | | 2009-02-03 P.van Delst Updated chapter 2 with descriptions of th | | Updated chapter 2 with descriptions of the example | | | | code and coefficient tarballs. Added explanation of | | | | layering convention in chapter 4. | | 2010-03-12 | P.van Delst | Updated for v2.0. | | 2010-05-18 | P.van Delst | Updated for v2.0.1. | | 2010-06-01 | P.van Delst | Updated for v2.0.2. | | 2011-09-23 | P.van Delst | Updated for v2.0.4. | | 2011-12-05 | P.van Delst | Updated for v2.0.5. | | 2012-11-21 | P.van Delst | Updated for v2.0.6. | # Contents | Wha | ıt's | New | in v2.0 | ix | |------|-------|---------|---|------| | N | ew | Scienc | e | ix | | Ir | iterf | face C | hanges | X | | Wha | at's | New | in v2.0.1 | xi | | В | ug I | Fixes | | xi | | R | efac | tor for | r Compiler Defects | xi | | R | eorg | ganisti | on of Test/Example Programs | xii | | Wha | at's | New | in v2.0.2 | xiii | | В | ug I | Fixes | | xiii | | A | .ddit | tion of | Test/Example Programs | xiii | | Wha | ıt's | New | in v2.0.4 | xiv | | U | pda | te of s | sensor coefficient files | xiv | | В | ug I | Fixes | | xiv | | Wha | at's | New | in v2.0.5 | xv | | Wha | at's | New | in v2.0.6 | xvi | | В | ug I | Fixes | | xvi | | U | pda | te of s | sensor coefficient files | xvi | | 1 Iı | atro | ducti | ion | 1 | | 1. | 1 | Conve | ntions | 1 | | | | 1.1.1 | Naming of Structure Types and Instances of Structures | 1 | | | | 1.1.2 | Naming of Definition Modules | 1 | | | | 1.1.3 | Naming of Application Modules | 2 | | | | 1.1.4 | Naming of I/O Modules | 2 | | 1. | .2 | Comp | onents | 2 | | | | 1.2.1 | Atmospheric Optics | 2 | | | | 1.2.2 | Surface Optics | 3 | | В | ibliog | graphy | 30 | | | | |---|--------|--|----|--|--|--| | | | 4.2.6 CRTM_Destroy interface | 28 | | | | | | | 4.2.5 CRTM_K_Matrix interface | 26 | | | | | | | 4.2.4 CRTM_Adjoint interface | 24 | | | | | | | 4.2.3 CRTM_Tangent_Linear interface | 22 | | | | | | | 4.2.2 CRTM_Forward interface | 20 | | | | | | | 4.2.1 CRTM_Init interface | 17 | | | | | | 4.2 | Interface Descriptions | 17 | | | | | | | 4.1.7 Step 7: Destroy the CRTM and cleanup | 17 | | | | | | | 4.1.6 Step 6: Call the required CRTM function | 16 | | | | | | | 4.1.5 Step 5: Fill the CRTM input structures with data | 15 | | | | | | | 4.1.4 Step 4: Allocate the CRTM structures | 14 | | | | | | | 4.1.3 Step 3: Initialise the CRTM | 13 | | | | | | | 4.1.2 Step 2: Declare the CRTM structures | 12 | | | | | | | 4.1.1 Step 1: Access the CRTM module | 12 | | | | | | 4.1 | Step by Step Guide | 12 | | | | | 4 | Hov | w to use the CRTM library | 12 | | | | | | 3.8 | Linking to the library | 11 | | | | | | 3.7 | Clean Up | 11 | | | | | | 3.6 | Installing the library | 11 | | | | | | 3.5 | Testing the library | (| | | | | | 3.4 | Building the library | (| | | | | | 3.3 | Compilation Environment Setup | (| | | | | | 3.2 | Predefined Configuration Files | 8 | | | | | | 3.1 | Build Files | 8 | | | | | 3 | | w to build the CRTM library | 8 | | | | | | | | , | | | | | | 2.2 | Coefficient Data | (| | | | | _ | 2.1 | CRTM ftp download site | 6 | | | | | 2 | Hov | Iow to obtain the CRTM | | | | | | | 1.4 | Design Framework | 4 | | | | | | 1.3 | Models | : | | | | | | | 1.2.3 Radiative Transfer Solution | | | | | **30** | 1 | Stru | ıcture | and procedure interface definitions | 31 | |---|------|--------|--|----| | | A.1 | Channe | elInfo Structure | 32 | | | | A.1.1 | CRTM_ChannelInfo_Associated interface | 32 | | | | A.1.2 | CRTM_ChannelInfo_DefineVersion interface | 33 | | | | A.1.3 | CRTM_ChannelInfo_Destroy interface | 33 | | | | A.1.4 | CRTM_ChannelInfo_Inspect interface | 33 | | | | A.1.5 | CRTM_ChannelInfo_n_Channels interface | 34 | | | A.2 | Atmos | phere Structure | 35 | | | | A.2.1 | CRTM_Atmosphere_AddLayerCopy interface | 37 | | | | A.2.2 | CRTM_Atmosphere_Associated interface | 37 | | | | A.2.3 | CRTM_Atmosphere_Compare interface | 38 | | | | A.2.4 | CRTM_Atmosphere_Create interface | 38 | | | | A.2.5 | CRTM_Atmosphere_DefineVersion interface | 40 | | | | A.2.6 | CRTM_Atmosphere_Destroy interface | 40 | | | | A.2.7 | CRTM_Atmosphere_Inspect interface | 40 | | | | A.2.8 | CRTM_Atmosphere_IsValid interface | 41 | | | | A.2.9 | CRTM_Atmosphere_Zero interface | 41 | | | | A.2.10 | CRTM_Atmosphere_IOVersion interface | 42 | | | | A.2.11 | CRTM_Atmosphere_InquireFile interface | 42 | | | | | CRTM_Atmosphere_ReadFile interface | 43 | | | | A.2.13 | CRTM_Atmosphere_WriteFile interface | 45 | | | A.3 | Cloud | Structure | 47 | | | | A.3.1 | CRTM_Cloud_AddLayerCopy interface | 48 | | | | A.3.2 | CRTM_Cloud_Associated interface | 48 | | | | A.3.3 | CRTM_Cloud_Compare interface | 49 | | | | A.3.4 | CRTM_Cloud_Create interface | 49 | | | | A.3.5 | CRTM_Cloud_DefineVersion interface | 50 | | | | A.3.6 | CRTM_Cloud_Destroy interface | 50 | | | | A.3.7 | CRTM_Cloud_Inspect interface | 51 | | | | A.3.8 | CRTM_Cloud_IsValid interface | 51 | | | | A.3.9 | CRTM_Cloud_Zero interface | 52 | | | | A.3.10 | CRTM_Cloud_IOVersion interface | 52 | | | | A.3.11 | CRTM_Cloud_InquireFile interface | 53 | | | | A.3.12 | CRTM_Cloud_ReadFile interface | 54 | | | | A.3.13 | CRTM_Cloud_WriteFile interface | 55 | | | A.4 | Aeros | ol Structure | 57 | | | | A.4.1 | CRTM_Aerosol_AddLayerCopy interface | 58 | | | | A.4.2 | CRTM_Aerosol_Associated interface | 58 | | | | A.4.3 | CRTM_Aerosol_Compare interface | 59 | | | | A.4.4 | CRTM_Aerosol_Create interface | 59 | | | A.4.5 CRTM_Aerosol_DefineVersion interface | 60 | |-----|---|----| | | A.4.6 CRTM_Aerosol_Destroy interface | 60 | | | A.4.7 CRTM_Aerosol_Inspect interface | 61 | | | A.4.8 CRTM_Aerosol_IsValid interface | 61 | | | A.4.9 CRTM_Aerosol_Zero interface | 62 | | | A.4.10 CRTM_Aerosol_IOVersion interface | 62 | | | A.4.11 CRTM_Aerosol_InquireFile interface | 63 | | | A.4.12 CRTM_Aerosol_ReadFile interface | 64 | | | A.4.13 CRTM_Aerosol_WriteFile interface | 65 | | A.5 | Surface Structure | 67 | | | A.5.1 CRTM_Surface_Associated interface | 72 | | | A.5.2 CRTM_Surface_Compare interface | 72 | | | A.5.3 CRTM_Surface_CoverageType interface | 73 | | | A.5.4 CRTM_Surface_Create interface | 73 | | | A.5.5 CRTM_Surface_DefineVersion interface | 74 | | | A.5.6 CRTM_Surface_Destroy interface | 74 | | | A.5.7 CRTM_Surface_Inspect interface | 75 | | | A.5.8 CRTM_Surface_IsCoverageValid interface | 75 | | | A.5.9 CRTM_Surface_IsValid interface | 76 | | | A.5.10 CRTM_Surface_Zero interface | 77 | | | A.5.11 CRTM_Surface_IOVersion interface | 77 | | | A.5.12 CRTM_Surface_InquireFile interface | 77 | | | A.5.13 CRTM_Surface_ReadFile interface | 78 | | | A.5.14 CRTM_Surface_WriteFile interface | 80 | | A.6 | SensorData Structure | 82 | | | A.6.1 CRTM_SensorData_Associated interface | 83 | | | A.6.2 CRTM_SensorData_Compare interface | 83 | | | A.6.3 CRTM_SensorData_Create interface | 84 | | | A.6.4 CRTM_SensorData_DefineVersion interface | 84 | | | A.6.5 CRTM_SensorData_Destroy interface | 85 | | | A.6.6 CRTM_SensorData_Inspect interface | 85 | | | A.6.7 CRTM_SensorData_IsValid interface | 86 | | | A.6.8 CRTM_SensorData_Zero interface | 86 | | | A.6.9 CRTM_SensorData_IOVersion interface | 87 | | | A.6.10 CRTM_SensorData_InquireFile interface | 87 | | | A.6.11 CRTM_SensorData_ReadFile interface | 88 | | | A.6.12 CRTM_SensorData_WriteFile interface | 89 | | A.7 | Geometry Structure | 91 | | | A.7.1 CRTM_Geometry_DefineVersion interface | 96 | | | A.7.2 CRTM_Geometry_Destroy interface | 96 | | | A.7.3 | CRTM_Geometry_GetValue interface | 96 | |------|--------|---|-----| | | A.7.4 | CRTM_Geometry_Inspect interface | 96 | | | A.7.5 | CRTM_Geometry_IsValid interface | 96 | | | A.7.6 | CRTM_Geometry_SetValue interface | 100 | | | A.7.7 | CRTM_Geometry_IOVersion interface | 102 | | | A.7.8 | CRTM_Geometry_InquireFile interface | 103 | | | A.7.9 | <pre>CRTM_Geometry_ReadFile interface</pre> | 103 | | | A.7.10 | CRTM_Geometry_WriteFile interface | 104 | | A.8 | RTSolı | ution Structure | 106 | | | A.8.1 | CRTM_RTSolution_Associated interface | 108 | | | A.8.2 | CRTM_RTSolution_Compare interface | 108 | | | A.8.3 | CRTM_RTSolution_Create interface | 109 | | | A.8.4 | CRTM_RTSolution_DefineVersion interface | 109 | | | A.8.5 | CRTM_RTSolution_Destroy interface | 110 | | | A.8.6 | CRTM_RTSolution_Inspect interface | 110 | | | A.8.7 | CRTM_RTSolution_IOVersion interface | 111 | | | A.8.8 | CRTM_RTSolution_InquireFile interface | 111 | | | A.8.9 | CRTM_RTSolution_ReadFile interface | 112 | | | A.8.10 | CRTM_RTSolution_WriteFile interface | 113 | | A.9 | Option | ns Structure | 115 | | | A.9.1 | CRTM_Options_Associated interface | 117 | | | A.9.2 | CRTM_Options_Create interface | 117 | | | A.9.3 | CRTM_Options_DefineVersion interface | 118 | | | A.9.4 | CRTM_Options_Destroy interface | 118 | | | A.9.5 | CRTM_Options_Inspect interface | 119 | | | A.9.6 | CRTM_Options_IsValid interface | 119 | | A.10 | SSU_Ir | aput Structure | 121 | | | A.10.1 | SSU_Input_CellPressureIsSet interface | 121 | | | | SSU_Input_DefineVersion interface | | | | A.10.3 | SSU_Input_GetValue interface | 122 | | | A.10.4 | SSU_Input_Inspect interface | 123 | | | A.10.5 | SSU_Input_IsValid interface | 124 | | | A.10.6 | SSU_Input_SetValue interface | 124 | | A.11 | Zeemai | n_Input Structure | 126 | | | A.11.1 | Zeeman_Input_DefineVersion interface | 126 | | | A.11.2 | Zeeman_Input_GetValue interface | 127 | | | A.11.3 | Zeeman_Input_Inspect interface | 128 | | | A.11.4 | Zeeman_Input_IsValid interface | 128 |
 | A.11.5 | Zeeman_Input_SetValue interface | 129 | | | | | | 131 **B** Valid Sensor Identifiers | \mathbf{C} | Mig | ration | Path from REL-1.2.x to REL-2.0.x | 137 | |--------------|-----|--------|----------------------------------|-----| | | C.1 | CRTM | Initialization | 137 | | | C.2 | CRTM | Structure Life Cycle Changes | 137 | | | | C.2.1 | Atmosphere | 137 | | | | C.2.2 | Surface | 138 | | | | C.2.3 | Options | 139 | | | | C.2.4 | RTSolution | 140 | | | C.3 | CRTM | Structure Replacement | 141 | # List of Figures | 1.1 | Flowchart of the CRTM Forward and K-Matrix models | | |------|--|-----| | 2.1 | The CRTM coefficients directory structure | 7 | | A.1 | CRTM_ChannelInfo_type structure definition | 32 | | A.2 | CRTM_Atmosphere_type structure definition | 35 | | A.3 | CRTM_Cloud_type structure definition. | 47 | | A.4 | CRTM_Aerosol_type structure definition | 57 | | A.5 | CRTM_Surface_type structure definition | 67 | | A.6 | CRTM_SensorData_type structure definition | 82 | | A.7 | CRTM_Geometry_type structure definition | 91 | | A.8 | Definition of Geometry sensor scan angle component | 93 | | A.9 | Definition of Geometry sensor zenith angle component | 93 | | A.10 | Definition of Geometry sensor azimuth angle component | 94 | | A.11 | Definition of Geometry source zenith angle component | 94 | | A.12 | Definition of Geometry source azimuth angle component. | 95 | | A.13 | CRTM_RTSolution_type structure definition | .06 | | A.14 | CRTM_Options_type structure definition | 15 | | A.15 | SSU_Input_type structure definition | 21 | | A.16 | Zeeman_Input_type structure definition | 26 | # List of Tables | 3.1 | Supplied configuration files for the CRTM library and test/example program build | 8 | |------|---|-----| | | CRTM Atmosphere structure valid Climatology definitions. The same set as defined for LBLRTM is used. | 36 | | | CRTM Atmosphere structure valid Absorber_ID definitions. The same molecule set as defined for HITRAN is used | 36 | | | CRTM Atmosphere structure valid Absorber_Units definitions. The same set as defined for LBLRTM is used | 36 | | A.4 | CRTM Cloud structure valid Type definitions | 47 | | | CRTM Aerosol structure valid Type definitions and effective radii. SSAM \equiv Sea Salt Accumulation Mode, SSCM \equiv Sea Salt Coarse Mode | 57 | | A.6 | CRTM Surface structure component description | 68 | | A.7 | CRTM Surface structure default values | 69 | | A.8 | CRTM Surface structure valid Land_Type definitions | 70 | | A.9 | CRTM Surface structure valid Water_Type definitions | 70 | | A.10 | CRTM Surface structure valid Snow_Type definitions | 70 | | A.11 | CRTM Surface structure valid Ice_Type definitions | 71 | | A.12 | CRTM SensorData structure component description | 82 | | A.13 | CRTM Geometry structure component description | 92 | | A.14 | CRTM RTSolution structure component description | 107 | | A.15 | CRTM Options structure component description | 116 | | A.16 | CRTM SSU_Input structure component description | 121 | | A.17 | CRTM Zeeman_Input structure component description | 126 | | B.1 | CRTM sensor identifiers and the availability of ODAS or ODPS TauCoeff files | 132 | #### **New Science** Multiple transmittance algorithms There are now two transmittance models available for use in the CRTM: ODAS (Optical Depth in Absorber Space), which is equivalent to the previous CompactOPTRAN algorithm; and ODPS (Optical Depth in Pressure Space) which is similar to the RTTOV-type of transmittance algorithm, except here OPTRAN is used for water vapor line absorption. The algorithm is selectable by the user via the transmittance coefficient (TauCoeff) data file used to initialise the CRTM. This method, rather than a switch argument in the CRTM_Init() function, was chosen to allow users to "mix-and-match" transmittance algorithms for different sensors in the same initialisation call. - SSU-specific transmittance model Similar to the multiple transmittance algorithm approach, a separate algorithm *just* for the SSU instrument has been constructed. The algorithm is based on the ODAS approach, but with elements to account for the time-dependence of the SSU CO₂ cell pressures. - Zeeman-splitting transmittance model for SSMIS upper-level channels A separate algorithm is available to account for the change in absorption at very low pressures due to the Zeeman-splitting of absorption lines. Currently this algorithm has only been applied to the affected channels in the SSMIS instrument, 19-22. - Visible sensor capability The CRTM now supports radiative transfer for visible instruments/channels. The treatment of visible channels was handled in the CRTM framework by considering them separate instruments. The sensor identifier for these instruments/channels are differentiated from their infrared counterparts by a "v." prefix. For example, while modis_aqua is the sensor identifier for the infrared channels, v.modis_aqua identifies the visible channels. - Inclusion of Matrix Operator Method (MOM) in radiaitve transfer To handle visible wavelength radiative transfer in the prescence of aerosols, the Advanced Doubling-Adding (ADA) algorithm was adapted to use the MOM technique [Liu and Ruprecht, 1996]. - Inclusion of additional infrared sea surface emissivity model Files containing the emissivity data (EmisCoeff) for the Nalli et al. [2008a] model are provided. Previously, only the EmisCoeff files for the Wu and Smith [1997] model were provided. Users can now select between the Nalli et al. [2008a] or Wu and Smith [1997] models by specifying the requisite filename in the call to CRTM_Init(). - Surface BRDF for solar-affected shortwave IR channels A bi-directional reflectance distribution function (BRDF) has been added to account for reflected solar in affected shortware infrared channels [Breon, 1993]. - Reflectivity for downwelling infrared over water The reflectivity for downwelling infrared radiation over water surface has been changed from Lambertian to specular. Aerosol type changes To account for changes in the handling of GOCART [Chin et al., 2002] aerosol model output, additional sea salt coarse modes were added to the list of allowed aerosol types. Also, the separate dry and wet types for organic and black carbon aerosols were combined, with a relative humidity of 0% used to indicate the previous "dry" aerosol type. See table A.5 for the new list of accepted aerosol types. ## **Interface Changes** CRTM Initialisation function The changes to the CRTM_Init() interface were relatively minor but do require calling codes to be modified: - The Sensor_Id argument is now mandatory. This argument is used to construct the sensor-specific SpcCoeff and TauCoeff filename and in the past was optional to allow for "generic" filenames. This is no longer allowed and generic SpcCoeff and TauCoeff files are no longer used. - The loading of the CloudCoeff and AerosolCoeff datafiles containing the optical properties of cloud and aerosol particulates is no longer mandatory. For cloud-free CRTM runs, the load of the CloudCoeff and AerosolCoeff datafiles can be disabled via the optional Load_CloudCoeff and Load_AerosolCoeff arguments which are logical switches (true or false). User accessible structures The structures are defined as those that are used in the argument lists of the main CRTM functions (e.g. initialisation; the forward, tangent-linear, adjoint, and K-matrix models; and destruction). Changes were made to both the structure definitions and their procedures. To mitigate the possibility of memory leaks, the definitions of array members of structures have had their POINTER attribute replaced with ALLOCATABLE. This was a first step in preparation for use of Fortran2003 Object Oriented features in the CRTM (once Fortran2003 compiler become widely available), where the derived type structure definitions will be reclassified as objects and their procedures will be type-bound. To delineate this change from previous versions of CRTM the interfaces of the derived type procedures have been altered by: - changing the procedure names to use the convention CRTM_object_action where an object can be any of the user accessible CRTM derived types (e.g. CRTM_Atmosphere_type, CRTM_RTSolution_type etc), and the action can be those defined operations for the structure (e.g. Create, Destroy, Inspect, etc). - making the first dummy argument of the definition module procedures the derived type itself. This will eventually allow the procedures to be called via an instance of the derived type 12 All of the current derived type definitions and their associated procedures and interfaces are shown in appendix A. GeometryInfo to Geometry structure name change Previously, the GeometryInfo structure held both the user input to the CRTM as well as the internally computed geometry data. To separate these two sets of quantities, the name of the geometry information structure that is passed into the CRTM functions was changed from CRTM_GeometryInfo_type to CRTM_Geometry_type. This means that all of the user input structures are now strictly INTENT(IN) arguments. Options structure specific changes The additional changes made to the CRTM_Options_type definition: - all usage on/off switches have been changed from integers (0/1) to logicals (true/false), - a logical switch to control input checking, Check_Input, has been added. - structure components for SSU-specific and Zeeman model input have been added. To migrate from the CRTM v1.2.x calling structures to those implemented in v2.0.x, see Appendix C, "Migration Path from REL-1.2 to REL-2.0." ¹Interested readers can investigate the PASS attribute that can be used in the PROCEDURE statement within derived type definitions in Fortran 2003. ²The I/O functions do not yet follow this convention, since
they are considered secondary to the definition module procedures used to manipulate the derived types. The v2.0.1 update to the CRTM was done to - Fix defects of varying severity - Refactor some modules to work around compiler bugs - Reorganise the testing/example program. ## **Bug Fixes** Replacing CRTM_Atmosphere_IsValid WARNING message for missing ozone with FAILURE The CRTM contains two different transmittance model algorithm: the Optical Depth in Absorber Space (ODAS) algorithm and the Optical Depth in Pressure Space (ODPS) algorithm. The ODPS algorithm was constructed to handle "missing" profiles of major trace gas absorbers (e.g. ozone). The ODAS algorithm, however, cannot yet handle a missing ozone profile. As such, we have switched back to missing ozone being a FAILURE error, regardless of whether or not the ODAS or ODPS transmittance algorithm is being used. See ticket 150³. Allowed for user profile top level pressures to be less than 0.005hPa in the ODAS algorithm. This corrected a bug that generated negative absorber amounts for the top layer when a user input a profile where the top level pressure is *less than* 0.005hPa. See ticket 151. Fixed test of SensorData%Tb component The previous test (called within the CRTM_Surface_IsValid procedure) caused a FAILURE when any of the supplied brightness temperatures were less than zero. This test has been changed to fail only when all of the input brightness temperatures are less than zero to allow channel subsets of data to be passed. See ticket 110. Corrected error mesage in CRTM_Atmosphere_IsValid function. The error message for invalid input absorber units was corrected. See ticket 141. Coefficient load message suppression in the CRTM_Init function was not occurring correctly This problem was traced to a logic error in several of the coefficient load procedures when the optional MPI process identifier arguments were passed in. The logic has been corrected in the affected load procedures. See ticket 143. # **Refactor for Compiler Defects** Memory leak in CRTM_IRSSEM module fixed This was a bug caused by apparent compiler bugs (in more than one compiler) where declaring the internals of a local (i.e. not PUBLIC) structure as PRIVATE caused a memory leak. Removal of the internal PRIVATE statement solved the problem. See ticket 144. $^{^3}$ The ticket references and links are included to allow CRTM developers to easily navigate to the CRTM Source Code Management system from this document Modification of Type_Kinds module to allow for Intel ifort compilation This work around was necessary due to an ifort v11.1 compiler bug that surfaced due to the CRTM build switches for this compiler promote compiler warnings to errors. Rather than require users to modify their compilation setup to avoid this error, the Type_Kinds module was modified to avoind it entirely. See ticket 112. Modification of CRTM_Atmosphere_AddLayerCopy procedure to allow for PGI pgf95 compilation The REL-2.0 version of the CRTM_Atmosphere_AddLayerCopy procedure was identified as a problem for the PGI pgf95 v10.2-1 compiler. A bug report was submitted to PGI Support and filed as TPR 16814. The bug is fixed in the v10.4 release of the pgf95 compiler, which does not have a problem with the original CRTM code. See ticket 114. # Reorganistion of Test/Example Programs This update is probably the biggest change in REL-2.0.1. The CRTM tarball structure was updated to include the test/example codes – as opposed to supplying a separate tarball just for the example programs. The reasoning here was to establish the typical "make, make test" procedures for building packages, but be aware that the setup is still rather unsophisticated; we are still investigating ways to more easily configure the CRTM library and test/example programs (e.g. autoconf). For a full description of the necessary steps to build the CRTM library and test/example programs, refer to the README file supplied with the CRTM release tarball. The v2.0.2 update to the CRTM was done to - Fix two critical defects: one introduced in v2.0; another in the v2.0.1 update. - Add additional tests. ## **Bug Fixes** Fix for specular reflection of IR sensors over water In v2.0, the reflectance behaviour for IR sensors over water was changed from Lambertian to specular. The problem with the update is due to the design of how sub-FOV surface differences are handled in the CRTM. Currently there is no way to handle a mixed land/water FOV where land reflectivity is assumed Lambertian and water reflectivity specular. The reflectivity behaviour ended up being that associated with the surface type having the largest FOV fraction. The temporary fix applied is that all IR sensor reflectivities are now treated as specular. See ticket 164. Fix for invalid maximum number of azimuth angles for visible sensors. To speed up visible sensor calculations in v2.0.1, the maximum number of azimuth angles used was switched from a fixed maximum to a dynamic one based on the number of Legendre terms required to properly simulate molecular scattering. However, the maximum number of azimuth angle assignment was being performed prior to the minimum acceptable value being set. This lead to an invalid value being specified for the number of azimuth angles in some cases. See ticket 165. # Addition of Test/Example Programs An additional forward model test, Example5_ClearSky, was introduced to test the bug fixes mentioned above. All test comparison output files have been updated accordingly. The v2.0.4 update to the CRTM was done to - Update the sensor coefficient files, including the renaming of the hyperspectral infrared sensor identifiers. - Fix a number of defects. # Update of sensor coefficient files An update of all the sensor coefficient files (the SpcCoeff and TauCoeff files) was carried out, introducing many new sensors. See table B.1 for the full listing of instruments for which there are CRTM datafiles. Additionally, to facilitate use of a generic sensor identifier for CRTM datafiles containing channel subsets of hyperspectral instruments such as AIRS, IASI, and CrIS, the "all channel" files (constructed from the individual module or band files) are now tagged with the total channel count. The rename of the Sensor_Id's for the current hyperspectral sensors are shown below. | Old Sensor_Id | New Sensor_Id | |---------------|------------------| | airs_aqua | airs2378_aqua | | iasi_metop-a | iasi8461_metop-a | | iasi_metop-b | iasi8461_metop-b | | cris_npp | cris1305_npp | # **Bug Fixes** Fix an initialisation error in the CRTM_IRSSEM module In the adjoint procedure, CRTM_Compute_IRSSEM_AD() some local adjoint variable were not initialised prior to ttheir use. Under certain run conditions (based on compiler, platform, and sensors run), this was generated floating point exceptions and halting execution. The fix applied was to initialise the local adjoint variables in question. See ticket 259. Fix a memory leak in the ODPS_Predictor_Define module A deallocation statement was missing a single structure component leading to a small memory leak. The fix applied was to ensure that the components of the allocation and deallocation statements matched. See ticket 260. The v2.0.5 update to the CRTM was done to • Alter the intent of a number of dummy arguments in the internal cloud and aerosol scattering routines from INTENT(OUT) to INTENT(IN OUT) to prevent automatic (re)initialisation. On some systems (primarily linux) this can have a not insignificant effect on execution time for scattering atmosphere inputs. Results were *not* changed at all via this update. A separate release has been created to satisfy NCEP Central Operations (NCO) revision numbering conventions. This v2.0.5 release is identical to the previous v2.0.4-p1 "patch" release. The v2.0.6 update to the CRTM was done to - Address memory allocation issues on linux systems, and - Update some sensor coefficient files. ## **Bug Fixes** Made internal scattering structures allocatable It was found (on linux systems only) that when the CRTM is called to process a profile at a time – as opposed to passing in a block of profiles – the clear sky computation ran up to a factor of three slower for sensors with a low channel count. This was found to be caused by the internal scattering structures (used to hold intermediate forward results) containing fixed-size arrays. It appears that, on linux systems independent of compiler, these local scattering structures were being allocated (system allocation, not Fortran allocation) on each CRTM call, even if they were never used. To overcome this problem, these internal structures (one for cloud and one for aerosol scattering) were defined with their components being allocatable. This eliminated the problem. CRTM results are not affected. See ticket 374. # Update of sensor coefficient files Update of MetOp-B AMSU-A SpcCoeff and TauCoeff coefficient files NESDIS/STAR researchers noticed a large difference between observed and calculated brightness temperatures for channel 15 of MetOp-B AMSU-A. Inspection of the sensor's parameters used in the CRTM revealed that the central frequency for channel 15 was incorrect, 88GHz instead of 89GHz. The central frequency was updated and the SpcCoeff and TauCoeff coefficient files recreated. See tickets 304 and 368. Update of various HIRS SpcCoeff and TauCoeff coefficient files New HIRS spectral response functions (SRFs) for NOAA-09 to MetOp-A were release by NESDIS/STAR. New SpcCoeff and TauCoeff coefficient files were generated for these updated SRFs. See tickets 309 and 375. 1 # Introduction #### 1.1 Conventions The following are conventions that have been adhered to in the current release of the CRTM framework. They are guidelines intended to make understanding the code at a glance easier, to provide a recognisable "look and feel", and to minimise name space clashes. ## 1.1.1 Naming of Structure Types and Instances of Structures The derived data
type, or structure¹ type, naming convention adopted for use in the CRTM is, ``` [CRTM_] name_{-}type ``` where *name* is an identifier that indicates for what a structure is to be used. All structure type names are suffixed with "_type" and CRTM-specific structure types are prefixed with "CRTM_". Some examples are, ``` CRTM_Atmosphere_type CRTM_RTSolution_type ``` An instance of a structure is then referred to via its name, or some sort of derivate of its name. Some structure declarations examples are, ``` TYPE(CRTM_Atmosphere_type) :: atm, atm_K TYPE(CRTM_RTSolution_type) :: rts, rts_K ``` where the K-matrix structure variables are identified with a " $_{\tt K}$ " suffix. Similarly, tangent-linear and adjoint variables are suffixed with " $_{\tt TL}$ " or " $_{\tt AD}$ " respectively. ### 1.1.2 Naming of Definition Modules Modules containing structure type definitions are termed *definition modules*. These modules contain the actual structure definitions as well as various utility procedures to allocate, destroy, copy etc. structures of the designated type. The naming convention adopted for definition modules in the CRTM is, ``` [\mathtt{CRTM}_] name_\mathtt{Define} ``` where, as with the structure type names, all definition module names are suffixed with "_Define" and CRTM-specific definition modules are prefixed with "CRTM_". Some examples are, ``` CRTM_Atmosphere_Define CRTM_RTSolution_Define ``` The actual source code files for these modules have the same name with a ".f90" suffix. $^{^{1}\}mathrm{The}$ terms "derived type" and "structure" are used interchangably in this document. #### 1.1.3 Naming of Application Modules Modules containing the routines that perform the calculations for the various components of the CRTM are termed application modules. The naming convention adopted for application modules in the CRTM is, ``` \mathtt{CRTM}_name ``` Some examples are, ``` CRTM_AtmAbsorption CRTM_SfcOptics CRTM_RTSolution ``` However, in this case, *name* does not necessarilty refer just to a structure type. Separate application modules are used as required to split up tasks in manageable (and easily maintained) chunks. For example, separate modules have been provided to contain the cloud and aerosol optical property retrieval; similarly separate modules handle different surface types for different instrument types in computing surface optics. Again, the actual source code files for these modules have the same name with a ".f90" suffix. Note that not all definition modules have a corresponding application module since some structures (e.g. SpcCoeff structures) are simply data containers. #### 1.1.4 Naming of I/O Modules Modules containing routines that read and write data from and to files are, naturally, termed I/O modules. Not all data structures have associated I/O modules. The naming convention adopted for these modules in the CRTM is, ``` [CRTM_] name_Binary_IO or just [CRTM_] name_IO Some examples are, CRTM_Atmosphere_IO CRTM_RTSolution_IO ``` As with the other module types, the actual source code files for these modules have the same name with a ".f90" suffix In the context of the CRTM, the term "Binary" is a euphemisn for sequential, unformatted I/O in Fortran. # 1.2 Components The CRTM is designed around three broad categories: atmospheric optics, surface optics and radiative transfer. #### 1.2.1 Atmospheric Optics (AtmOptics) This category includes computation of the absorption by atmospheric gases (AtmAbsorption) and scattering and absorption by both clouds (CloudScatter) and aerosols (AerosolScatter). The gaseous absorption component computes the optical depth of the absorbing constituents in the atmosphere given the pressure, temperature, water vapour, and ozone concentration² profiles. ²Additional trace gas absorption capabilities are being added. The scattering component simply interpolates look-up-tables (LUTs) of optical properties – such as mass extinction coefficient and single scatter albedo – for cloud and aerosol types that are then used in the radiative transfer component. See tables A.4 and A.5 for the valid cloud and aerosol types, respectively, that are valid in the CRTM. ### 1.2.2 Surface Optics (SfcOptics) This category includes the computation of surface emissivity and reflectivity for four gross surface types (land, water, snow, and ice). Each gross surface type has a specified number of specific surface types associated with it. See tables A.8, A.9, A.10, and A.11 for the land, water, snow, and ice surface types, respectively, that are valid in the CRTM. The CRTM utilises separate models for each gross surface type for each spectral type (infrared and microwave). These models can be either physical models or database/LUT type of models. #### 1.2.3 Radiative Transfer Solution (RTSolution) This category takes the AtmOptics and SfcOptics data and solves the radiative transfer problem in either clear or scattering atmospheres. ## 1.3 Models The CRTM is composed of four models: a forward model, a tangent-linear model, an adjoint model, and a K-matrix model. These can be represented as shown in equations 1.1a to 1.1d. $$\mathbf{T_B}, \mathbf{R} = \mathbf{F}(\mathbf{T}, \mathbf{q}, T_s, \dots) \tag{1.1a}$$ $$\delta \mathbf{T}_{\mathbf{B}}, \delta \mathbf{R} = \mathbf{H}(\mathbf{T}, \mathbf{q}, T_s, ... \delta \mathbf{T}, \delta \mathbf{q}, \delta T_s, ...)$$ (1.1b) $$\delta^* \mathbf{T}, \delta^* \mathbf{q}, \delta^* T_s, \dots = \mathbf{H}^{\mathbf{T}} (\mathbf{T}, \mathbf{q}, T_s, \dots \delta^* T_{\mathbf{B}})$$ (1.1c) $$\delta^* \mathbf{T}_l, \delta^* \mathbf{q}_l, \delta^* T_{s,l}, \dots = \mathbf{K}(\mathbf{T}, \mathbf{q}, T_s, \dots \delta^* \mathbf{T}_{\mathbf{B}}) \text{ for } l = 1, 2, \dots, L$$ $$(1.1d)$$ Here **F** is the forward operator that, given the atmospheric temperature and absorber profiles (**T** and **q**), surface temperature (T_s), etc., produces a vector of channel brightness temperatures (**T**_B) and radiances (**R**). The tangent-linear operator, \mathbf{H} , represents a linearisation of the forward model about \mathbf{T} , \mathbf{q} , T_s , etc. and when also supplied with perturbations about the linearisation point (quantities represented by the δ 's) produces the expected perturbations to the brightness temperature and channel radiances. The adjoint operator, $\mathbf{H}^{\mathbf{T}}$, is simply the transpose of the tangent-linear operator and produces gradients (the quantities represented by the δ^{**} s). It is worth noting that, in the CRTM, these adjoint gradients are accumulated over channel and thus do not represent channel-specific Jacobians. The K-matrix operator³, \mathbf{K} , is effectively the same as the adjoint but with the results preserved by channel (indicated via the subscript l). In the CRTM, the adjoint and K-matrix results are related by, $$\delta^* x = \sum_{l=1}^L \delta^* x_l \tag{1.2}$$ $^{^3}$ The term K-matrix is used because references to this operation in the literature commonly use the symbol ${f K}$ Thus, the K-matrix results are the derivatives of the diagnostic variables with respect to the prognostic variables, e.g. $$\delta^* x_l = \frac{\partial T_{B,l}}{\partial x} \tag{1.3}$$ Typically, only the forward or K-matrix models are used in applications. However, the intermediate models are generated and retained for maintenance and testing purposes. Any changes to the CRTM forward model are translated to the tangent-linear model and the latter tested against the former. When the tangent-linear model changes have been verified, the changes then translated to the adjoint model and, as before, the latter is tested against the former. This process is repeated for the adjoint-to-K-matrix models also. ## 1.4 Design Framework This document is not really the place to fully discuss the design framework of the CRTM, so it will only be briefly mentioned here. Where appropriate, different physical processes are isolated into their own modules. The CRTM interfaces presented to the user are, at their core, simply drivers for the individual parts. This is shown schematically in the forward and K-matrix model flowcharts of figure 1.1. A fundamental tenet of the CRTM design is that each component define its own structure definition and application modules to facilitate independent development of an algorithm outside of the mainline CRTM development. By isolating different processes, we can more easily identify requirements for an algorithm with a view to minimise or eliminate potential software conflicts and/or redundancies. The end result sought via this approach is that components developed by different groups can more easily be added into the framework leading to faster implementation of new science and algorithms. Figure 1.1: Flowchart of the CRTM Forward and K-Matrix models. # How to obtain the CRTM ## 2.1 CRTM ftp download site The CRTM source code and coefficients are released in a compressed tarball via the CRTM ftp site: ftp://ftp.emc.ncep.noaa.gov/jcsda/CRTM/ The REL-2.0.4 release is available directly from ftp://ftp.emc.ncep.noaa.gov/jcsda/CRTM/REL-2.0.4 Also note that additional releases, e.g. beta or experimental branches, may also made available on this ftp site. ### 2.2 Coefficient Data All of the transmittance, spectral, cloud, aerosol, and emissivity coefficient data needed by the CRTM are available in the fix/2 subdirectory. The coefficient directory structure is organised by coefficient and format type as shown in figure 2.1. Both big- and little-endian format files are provided to save users the trouble of switching what they use for their system³. Note in the TauCoeff directory there are two subdirectories: ODAS and ODPS. These directories correspond to the coefficient files for the different transmittance model algorithms. The user can select which algorithm to use by using the corresponding TauCoeff file. To run the CRTM, all the required coefficient files need to be in the same path
(see the CRTM initialisation function description) so users will have to move/link the datafiles as required. ¹A compressed (e.g. gzip'd) tape archive (tar) file. ²The directory name "fix" is an NCEP standard name for a location containing files that do not change (frequently), i.e. they are "fixed". ³ All of the supplied configurations for little-endian platforms described in Section 3 use compiler switches to default to big-endian format. Figure 2.1: The CRTM coefficients directory structure 3 # How to build the CRTM library ### 3.1 Build Files The build system for the CRTM is currently quite unsophisticated. It consists of a number of make, include, and configuration files in the CRTM tarball hierarchy: makefile : The main makefile make.macros: The include file containing the defined macros. make.rules: The include file containing the suffix rules for compiling Fortran95/2003 source code. configure : The directory containing build environment definitions. ## 3.2 Predefined Configuration Files The build makefiles now assumes that environment variables (envars) will be defined that describe the compilation and link environment. The envars that *must* be defined are: FC : the Fortran95/2003 compiler executable, FC_FLAGS: the flags/switches provided to the Fortran compiler, ${\sf FL}$: the linker used to create the executable test/example programs, and FL_FLAGS: the flags/switches provided to the linker. Several shell source files are provided for the build environment definitions for the compilers to which we have access and have tested here at the JCSDA. These shell source files are in the configure subdirectory of the tarball. The configuration files provided are shown in table 3.1. Both "production" and debug configurations are supplied, with the former using compiler switches to produce fast code and the latter using compiler switches to turn on all the available debugging capabilities. Note that the debug configurations will produce executables much slower than the production builds. | Platform | Compiler | Production | Debug | |----------|--------------|----------------|----------------------------| | | GNU gfortran | gfortran.setup | gfortran_debug.setup | | Linux | Intel ifort | intel.setup | ${\tt intel_debug.setup}$ | | Liliux | PGI pgf95 | pgi.setup | ${ t pgi_debug.setup}$ | | | g95 | g95.setup | g95_debug.setup | | IBM | AIX xlf95 | xlf.setup | ${\tt xlf_debug.setup}$ | **Table 3.1:** Supplied configuration files for the CRTM library and test/example program build. ## 3.3 Compilation Environment Setup To set the compilation envars for your CRTM build, you need to source the required "setup" file. For example, to use gfortran to build the CRTM you would type ``` . configure/gfortran.setup ``` in the main directory. Note the "." and space preceding the filename. This should print out something like the following: ``` CRTM compilation environment variables: FC: gfortran FC_FLAGS: -c -03 -fconvert=big-endian -ffast-math -ffree-form -fno-second-underscore -frecord-marker=4 -funroll-loops -ggdb -static -Wall FL: gfortran FL_FLAGS: ``` indicating the values to which the envars have been set. Change the supplied setups to suit your needs. If you use a different compiler please consider submitting your compilation setup to be included in future releases. Note that as of CRTM v2.0, the Fortran compiler needs to be compatible with the ISO TR-15581 Allocatable Enhancements update to Fortran95. Most current Fortran95 compilers do support TR-15581. # 3.4 Building the library Once the compilation environment has been set, the CRTM library build is performed by simply typing, make If you are using the DEBUG compiler flags you may, unfortunately, see many warnings similar to: ``` Warning (137): Variable 'cosaz' at (1) is never used and never set Warning (112): Variable 'rlongitude' at (1) is set but never used Warning (140): Implicit conversion at (1) may cause precision loss Warning: Unused dummy argument 'group_index' at (1) PGF90-I-0035-Predefined intrinsic scale loses intrinsic property etc.. ``` The actual format of the warning message depends on the compiler. We are working on eliminating these warning messages. # 3.5 Testing the library Several test/example programs exercising the forward and K-matrix functions have been supplied with the CRTM. To build and run all these tests, type, ``` make test ``` This process does generate a lot of output to screen so be prepared to scroll through it. Currently there are five forward model test, or example, programs: ``` test/forward/Example1_Simple test/forward/Example2_SSU test/forward/Example3_Zeeman test/forward/Example4_ODPS test/forward/Example5_ClearSky ``` And there are four cases for the K-matrix model: ``` test/k_matrix/Example1_Simple test/k_matrix/Example2_SSU test/k_matrix/Example3_Zeeman test/k_matrix/Example4_ODPS ``` Both the forward and K-matrix tests should end with output that looks like: ``` SUMMARY OF ALL RESULTS ----- Passed 14 of 14 tests. Failed 0 of 14 tests. ``` Currently they both have the same number of tests. If you encounter failures you might see something like: Some important things to note about the tests: - The supplied results were generated using the gfortran DEBUG build. - Comparisons between DEBUG and PRODUCTION builds can be different due to various compiler switches that modify floating point arithmetic (e.g. optimisation levels), or different hardware. - For test failures, you can view the differences between the generated and supplied ASCII output files. For example, to view the K-matrix Example1_Simple test case differences for the amsua_metop-a sensor you would do something like: ``` $ cd test/k_matrix/Example1_Simple $ diff -u amsua_metop-a.output results/amsua_metop-a.output | more ``` where the amsua_metop-a.output file is generated during the test run, and the results/amsua_metop-a.output file is supplied with the CRTM tarball. # 3.6 Installing the library A very simple install target is specified in the supplied makefile to put all the necessary include files (the generated *.mod files containing all the procedure interface information) in an /include subdirectory and the library itself (the generated libCRTM.a file) in a /lib subdirectory. The make command is make install The /include and /lib subdirectories can then be copied/moved/linked to a more suitable location on your system, for example: \$HOME/local/CRTM NOTE: Currently, running the tests also invokes this install target. That will change in future tarball releases so do not rely on the behaviour. ## 3.7 Clean Up Two cleanup targets are provided in the makefile: make clean Removes all the compilation and link products from the libsrc/ directory. make distclean This does the same as the "clean" target but also deletes the library and include directories created by the "install" target. # 3.8 Linking to the library Let's assume you've built the CRTM library and placed the /include and /lib subdirectories in your own local area, \$HOME/local/CRTM. In the makefile for your application that uses the CRTM, you will need to add -I\$HOME/local/CRTM/include to your list of compilation switches, and the following to your list of link switches, -L\$HOME/local/CRTM/lib -lCRTM 4 # How to use the CRTM library # 4.1 Step by Step Guide This section will hopefully get you started using the CRTM library as quickly as possible. Refer to the following sections for more information about the structures and interfaces. The examples shown here assume you are processing one sensor at a time. The CRTM can handle multiple sensors at once, but specifying the input information in a simple way is difficult; e.g. the Geometry structure that is used to specify the sensor viewing geometry – even sensors on the same platform typically have different numbers of fields-of-view (FOVs) per scan. For multiple sensor processing, we'll assume they will be separately processed in parallel. Because there are many variations in what information is known ahead of time (and by "ahead of time" we mean at compile-time of your code), let's approach this via examples for a fixed number of atmospheric profiles, and a known sensors. It is left as an exercise to the reader to tailor calls to the CRTM in their application code according to their particular needs. With regards to sensor identification, the CRTM uses a character string – refered to as the Sensor_Id – to distinguish sensors and platforms. The lists of currently supported sensors, along with their associated Sensor_Id's, are shown in appendix B. #### 4.1.1 Step 1: Access the CRTM module All of the CRTM user procedures, parameters, and derived data type definitions are accessible via the container module CRTM_Module. Thus, one needs to put the following statement in any calling program, module or procedure, #### USE CRTM_Module Once you become familiar with the components of the CRTM you require, you can also specify an ONLY clause with the USE statement, ``` USE CRTM_Module[, ONLY: only-list] ``` where *only-list* is a list of the symbols you want to "import" from CRTM_Module. This latter form is the preferred style for self-documenting your code; e.g. when you give the code to someone else, they will be able to identify from which module various symbols in your code originate. #### 4.1.2 Step 2: Declare the CRTM structures To compute satellite radiances you need to declare structures for the following information, 1. Atmospheric profile data such as pressure, temperature, absorber amounts, clouds, aerosols, etc. Handled using the Atmosphere structure. - 2. Surface data such as type of surface, temperature, surface type specific parameters etc. Handled using the Surface structure. - 3. Geometry information such as sensor scan angle, zenith angle, etc. Handled using the Geometry structure. - 4. Instrument information, particularly which instrument(s), or sensor(s)¹, you want to simulate. Handled using the ChannelInfo structure. - 5. Results of the
radiative transfer calculation. Handled using the RTSolution structure. - 6. Optional inputs. Handled using the Options structure. Let's assume you want to process, say, 50 profiles for the NOAA-18 AMSU-A sensor which has 15 channels. The forward model declarations would look something like, ``` ! Processing parameters INTEGER , PARAMETER :: N_SENSORS = 1 , PARAMETER :: N_CHANNELS = 15 INTEGER , PARAMETER :: N_PROFILES = 50 INTEGER CHARACTER(*), PARAMETER :: SENSOR_ID(N_SENSORS) = (/'amsua_n18'/) TYPE(CRTM_ChannelInfo_type) :: chInfo(N_SENSORS) TYPE(CRTM_Geometry_type) :: geo(N_PROFILES) TYPE(CRTM_Options_type) :: opt(N_PROFILES) ! Forward declarations TYPE(CRTM_Atmosphere_type) :: atm(N_PROFILES) TYPE(CRTM_Surface_type) :: sfc(N_PROFILES) TYPE(CRTM_RTSolution_type) :: rts(N_CHANNELS, N_PROFILES) ``` If you are also interested in calling the K-matrix model, you will also need the following declarations, ``` ! K-Matrix declarations TYPE(CRTM_Atmosphere_type) :: atm_K(N_CHANNELS, N_PROFILES) TYPE(CRTM_Surface_type) :: sfc_K(N_CHANNELS, N_PROFILES) TYPE(CRTM_RTSolution_type) :: rts_K(N_CHANNELS, N_PROFILES) ``` #### 4.1.3 Step 3: Initialise the CRTM The CRTM is initialised by calling the CRTM_Init() function. This loads all the various coefficient data used by CRTM components into memory for later use. We'll assume that all the required datafiles reside in the subdirectory ./coeff_data and follow on from the example of Step 2. The CRTM initialisation is profile independent, so we're only dealing with sensor information here. The CRTM initialisation function call looks like, ``` INTEGER :: errStatus errStatus = CRTM_Init(SENSOR_ID, chInfo, File_Path='./coeff_data') IF (errStatus /= SUCCESS) THEN handle error... END IF ``` Here we see for the first time how the CRTM functions let you know if they were successful. As you can see the CRTM_Init() function result is an error status that is checked against a parameterised integer error code, SUCCESS. The function result should *not* be tested against the actual value of the error code, just its parameterised name. Other available error code parameters are FAILURE, WARNING, and INFORMATION — although the latter is never used as a function result. For a list of all the accepted sensor identifiers, see appendix B. ¹The terms "instrument" and "sensor" are used interchangeably in this document. #### 4.1.4 Step 4: Allocate the CRTM structures Now we need to create instances of the various CRTM structures where necessary to hold the input or output data. Functions are used to perform any necessary component allocations allocations. The function naming convention is CRTM_object_Create where, for typical usage, the CRTM structures that need to be allocated are the Atmosphere, RTSolution and, if used, Options structures. Potentially, the SensorData component of the Surface structure may also need to be allocated to allow for input of sensor observations for some of the NESDIS microwave surface emissivity models. #### Allocation of the Atmosphere structures First, we'll allocate the atmosphere structures to the required dimensions. The forward variable is allocated like so: ``` ! Allocate the forward atmosphere structure CALL CRTM_Atmosphere_Create(atm , & ! Object n_Layers , & ! Input n_Absorbers, & ! Input , & ! Input n_Clouds n_Aerosols) ! Input ! Check it was actually allocated IF (ANY(.NOT. CRTM_Atmosphere_Associated(atm))) THEN handle error... END IF and the K-matrix variable is allocated by looping over all profiles², ! Allocate the K-matrix atmosphere structure DO m = 1, N_PROFILES CALL CRTM_Atmosphere_Create(atm_k(:,m) , & ! Object , & ! Input n_Layers n_Absorbers, & ! Input n_Clouds , & ! Input n_Aerosols) ! Input ! Check they were actually allocated IF (ANY(.NOT. CRTM_Atmosphere_Associated(atm_k(:,m))) THEN handle error... END IF END DO ``` Note that for the ODAS algorithm the allowed number of absorbers is at most two: that of H_2O and O_3 . For the ODPS algorithm, CO_2 can also be specified. In future releases, trace gases such as CO, CH_4 , and N_2O will also be accepted as input. #### Allocation of the RTSolution structure To return additional information used in the radiative transfer calculations, such as upwelling radiance and layer optical depth profiles, the RTSolution structure must be allocated to the number of atmospheric layers used: $^{^2}$ The CRTM_Atmosphere_Create function is defined as elemental so the profile loop is not strictly needed ``` ! Check it was actually allocated IF (ANY(.NOT. CRTM_RTSolution_Associated(rts))) THEN handle error... END IF ``` Note that internal checks are performed in the CRTM to determine if the RTSolution structure has been allocated before its array components are accessed. Thus, if the additional information is not required, the RTSolution structure does not need to be allocated. Also, the extra information returned is only applicable to the forward model, not any of the tangent-linear, adjoint, or K-matrix models. #### Allocation of the Options structure If user-supplied surface emissivity data is to be used, then the options structure must first be allocated to the necessary number of channels: If no emissivities are to be input, the options structure does not need to be allocated. #### 4.1.5 Step 5: Fill the CRTM input structures with data This step simply entails filling the input atm, sfc, geo, and, if used, opt structures with the required information. However, there are some issues that need to be mentioned: - In the CRTM, all profile layering is from top-of-atmosphere (TOA) to surface (SFC). So, for an atmospheric profile layered as k = 1, 2, ..., K, layer 1 is the TOA layer and layer K is the SFC layer. - In the Atmosphere structure, the Climatology component is not yet used. - In the Atmosphere structure, both the level and layer pressure profiles must be specified. - In the Atmosphere structure, the absorber profile data units *must* be mass mixing ratio for water vapour and ppmv for other absorbers. The Absorber_Units component is not yet utilised to allow conversion of different user-supplied concentration units. - In the Atmosphere structure, the Absorber_Id array must be set to the correct absorber identifiers (see table A.2) to allow the software to find a particular absorber. There is no necessary order in specifying the concentration profiles for different gaseous absorbers. - In the Surface structure, the sum of the coverage types must add up to 1.0. - In the Geometry structure, the sensor zenith and sensor scan angles should be consistent. - Graphical definitions of the Geometry structure sensor scan, sensor zenith, sensor azimuth, source zenith, and source azimuth angles are shown in figures A.8, A.9, A.10, A.11, and A.12 respectively. - The Options structure contains two "substructures", SSU_Input and Zeeman_Input to hold the necessary inputs for the SSU and Zeeman transmittance models. These substructures are private and can only be access via "GetValue" and "SetValue" functions as discussed further below. For the K-matrix structures, you should zero the K-matrix outputs, atm_K, sfc_K, ``` ! Zero the K-matrix OUTPUT structures CALL CRTM_Atmosphere_Zero(atm_K) CALL CRTM_Surface_Zero(sfc_K) ``` and initialise the K-matrix *input*, rts_K, to provide you with the derivatives you want. For example, if you want the atm_K, sfc_K outputs to contain brightness temperature derivatives, you should initialise rts_K like so, ``` ! Initialise the K-Matrix INPUT to provide dTb/dx derivatives rts_K%Radiance = ZERO rts_K%Brightness_Temperature = ONE ``` Alternatively, if you want radiance derivatives returned in atm_K and sfc_K, the rts_K structure should be initialised like so. ``` ! Initialise the K-Matrix INPUT to provide dR/dx derivatives rts_K%Radiance = ONE rts_K%Brightness_Temperature = ZERO ``` #### Filling the Options substructures for SSU and Zeeman model input As mentioned above, the SSU_Input and Zeeman_Input data structures are private. This means the contents of the structure cannot be accessed directly, but via helper subroutines. For example, to set the SSU instrument mission time, one would call the SSU_Input_SetValue subroutine, ``` ! Set the SSU input data in the options substructure CALL SSU_Input_SetValue(opt%SSU_Input , & ! Object Time=mission_time) ! Optional input ``` where the local variable mission_time contains the required time. Similarly for the necessary Zeeman model parameters, ``` ! Set the Zeeman input data in the options substructure CALL Zeeman_Input_SetValue(opt%Zeeman_Input , & ! Object Field_Strength=Be , & ! Optional input Cos_ThetaB =angle) ! Optional input ``` where, again, Be and angle are the local variables for the necessary data. #### 4.1.6 Step 6: Call the required CRTM function At this point, much of the prepatory heavy lifting has been done. The CRTM function calls themselves are quite simple. For the forward model we do, ``` errStatus = CRTM_Forward(atm , & ! Input sfc , & ! Input geo , & ! Input chInfo , & ! Input chInfo , & ! Input rts , & ! Output Options=opt) ! Optional input IF (errStatus /= SUCCESS) THEN handle error... ``` and for the K-matrix model, the calling syntax is, ``` errStatus = CRTM_K_Matrix(atm , & ! Forward input , & ! Forward input , & ! K-matrix input rts_K geo , &! Input {\tt chInfo} , & ! Input atm_K , & ! K-matrix output sfc_K , & ! K-matrix output , & ! Forward output Options=opt) ! Optional input IF (errStatus /= SUCCESS) THEN handle error... END IF ``` Note that the K-matrix model also returns the forward model radiances. The tangent-linear and adjoint models have similar call structures and will not be shown here. #### 4.1.7 Step 7: Destroy the CRTM and cleanup The last step is to cleanup. This involves calling the CRTM destruction function ``` errStatus = CRTM_Destroy(chInfo) IF (errStatus /= SUCCESS) THEN handle error... END IF ``` to deallocate all the shared coefficient data, as
well as calling the individual structure destroy functions to deallocate as required. For the example here, that entails deallocating the various structure arrays that were created in Step 4.1.4. The cleanup mirrors that of the create step: ``` CALL CRTM_Options_Destroy(opt) CALL CRTM_RTSolution_Destroy(rts) CALL CRTM_Atmosphere_Destroy(atm_K) CALL CRTM_Atmosphere_Destroy(atm) ``` # 4.2 Interface Descriptions #### 4.2.1 CRTM_Init interface EmisCoeff_File = EmisCoeff_File , & File_Path = File_Path , & Load_CloudCoeff = Load_CloudCoeff , & Load_AerosolCoeff = Load_AerosolCoeff, & Quiet = Quiet , & Process_ID = Process_ID , & Output_Process_ID = Output_Process_ID) #### INPUTS: Sensor_ID: List of the sensor IDs (e.g. hirs3_n17, amsua_n18, ssmis_f16, etc) with which the CRTM is to be initialised. These sensor ids are used to construct the sensor specific SpcCoeff and TauCoeff filenames containing the necessary coefficient data, i.e. <Sensor_ID>.SpcCoeff.bin and <Sensor_ID>.TauCoeff.bin for each sensor Id in the list. UNITS: N/A TYPE: CHARACTER(*) DIMENSION: Rank-1 (n_Sensors) ATTRIBUTES: INTENT(IN), OPTIONAL #### OUTPUTS: ChannelInfo: ChannelInfo structure array populated based on the contents of the coefficient files and the user inputs. UNITS: N/A TYPE: CRTM_ChannelInfo_type DIMENSION: Same as input Sensor_Id argument ATTRIBUTES: INTENT(OUT) #### OPTIONAL INPUTS: CloudCoeff_File: Name of the CRTM Binary format CloudCoeff file containing the scattering coefficient data. If not specified the default filename is "CloudCoeff.bin". UNITS: N/A TYPE: CHARACTER(*) DIMENSION: Scalar ATTRIBUTES: INTENT(IN), OPTIONAL AerosolCoeff_File: Name of the CRTM Binary format AerosolCoeff file containing the aerosol absorption and scattering coefficient data. If not specified the default filename is "AerosolCoeff.bin". UNITS: N/A TYPE: CHARACTER(*) DIMENSION: Scalar ATTRIBUTES: INTENT(IN), OPTIONAL EmisCoeff_File: Name of the CRTM Binary format EmisCoeff file containing the IRSSEM coefficient data. If not specified the default filename is "EmisCoeff.bin". UNITS: N/A TYPE: CHARACTER(*) DIMENSION: Scalar ATTRIBUTES: INTENT(IN), OPTIONAL File_Path: Character string specifying a file path for the input data files. If not specified, the current directory is the default. UNITS: N/A TYPE: CHARACTER(*) DIMENSION: Scalar ATTRIBUTES: INTENT(IN), OPTIONAL Load_CloudCoeff: Set this logical argument for not loading the CloudCoeff data to save memory space under the clear conditions UNITS: N/A TYPE: LOGICAL DIMENSION: Scalar ATTRIBUTES: INTENT(IN), OPTIONAL Load_AerosolCoeff: Set this logical argument for not loading the AerosolCoeff data to save memory space under the clear conditions UNITS: N/A TYPE: LOGICAL DIMENSION: Scalar ATTRIBUTES: INTENT(IN), OPTIONAL Quiet: Set this logical argument to suppress INFORMATION ${\tt messages} \ {\tt being} \ {\tt printed} \ {\tt to} \ {\tt stdout}$ If == .FALSE., INFORMATION messages are OUTPUT [DEFAULT]. == .TRUE., INFORMATION messages are SUPPRESSED. If not specified, default is .FALSE. UNITS: N/A TYPE: LOGICAL DIMENSION: Scalar ATTRIBUTES: INTENT(IN), OPTIONAL Process_ID: Set this argument to the MPI process ID that this function call is running under. This value is used solely for controlling INFORMATION message output. If MPI is not being used, ignore this argument. This argument is ignored if the Quiet argument is set. UNITS: N/A TYPE: INTEGER DIMENSION: Scalar ATTRIBUTES: INTENT(IN), OPTIONAL Output_Process_ID: Set this argument to the MPI process ID in which all INFORMATION messages are to be output. If the passed Process_ID value agrees with this value the INFORMATION messages are output. This argument is ignored if the Quiet argument is set. UNITS: N/A TYPE: INTEGER DIMENSION: Scalar ATTRIBUTES: INTENT(IN), OPTIONAL #### FUNCTION RESULT: Error_Status: The return value is an integer defining the error status. The error codes are defined in the Message_Handler module. If == SUCCESS the CRTM initialisation was successful == FAILURE an unrecoverable error occurred. UNITS: N/A TYPE: INTEGER DIMENSION: Scalar #### SIDE EFFECTS: All public data arrays accessed by this module and its dependencies are overwritten. #### RESTRICTIONS: If specified, the length of the combined file path and filename strings cannot exceed 2000 characters. #### 4.2.2 CRTM_Forward interface #### NAME: CRTM_Forward #### PURPOSE: Function that calculates top-of-atmosphere (TOA) radiances and brightness temperatures for an input atmospheric profile or profile set and user specified satellites/channels. #### CALLING SEQUENCE: #### INPUTS: Atmosphere: Structure containing the Atmosphere data. UNITS: N/A TYPE: CRTM_Atmosphere_type DIMENSION: Rank-1 (n_Profiles) ATTRIBUTES: INTENT(IN) Surface: Structure containing the Surface data. UNITS: N/A TYPE: CRTM_Surface_type DIMENSION: Same as input Atmosphere structure ATTRIBUTES: INTENT(IN) Geometry: Structure containing the view geometry information. UNITS: N/A TYPE: CRTM_Geometry_type DIMENSION: Same as input Atmosphere structure ATTRIBUTES: INTENT(IN) ChannelInfo: Structure returned from the CRTM_Init() function that contains the satellite/sensor channel index information. UNITS: N/A TYPE: CRTM_ChannelInfo_type DIMENSION: Rank-1 (n_Sensors) ATTRIBUTES: INTENT(IN) OUTPUTS: RTSolution: Structure containing the soluition to the RT equation for the given inputs. UNITS: N/A TYPE: CRTM_RTSolution_type DIMENSION: Rank-2 (n_Channels x n_Profiles) ATTRIBUTES: INTENT(IN OUT) OPTIONAL INPUTS: Options: Options structure containing the optional arguments for the CRTM. UNITS: N/A TYPE: CRTM_Options_type DIMENSION: Same as input Atmosphere structure ATTRIBUTES: INTENT(IN), OPTIONAL FUNCTION RESULT: Error_Status: The return value is an integer defining the error status. The error codes are defined in the $Message_Handler\ module$. UNITS: N/A TYPE: INTEGER DIMENSION: Scalar COMMENTS: - The Options optional input structure argument contains spectral information (e.g. emissivity) that must have the same spectral dimensionality (the "L" dimension) as the output RTSolution structure. - The INTENT on the output RTSolution argument is IN OUT rather than just OUT. This is necessary because the argument may be defined upon input. To prevent memory leaks, the IN OUT INTENT is a must. # 4.2.3 CRTM_Tangent_Linear interface NAME: CRTM_Tangent_Linear #### PURPOSE: Function that calculates tangent-linear top-of-atmosphere (TOA) radiances and brightness temperatures for an input atmospheric profile or profile set and user specified satellites/channels. #### CALLING SEQUENCE: Error_Status = CRTM_Tangent_Linear(Atmosphere , & Surface , & Atmosphere_TL , & Atmosphere_TL , & Surface_TL , & Geometry , & ChannelInfo , & RTSolution , & RTSolution_TL , & Options = Options) #### INPUTS: Atmosphere: Structure containing the Atmosphere data. UNITS: N/A TYPE: CRTM_Atmosphere_type DIMENSION: Rank-1 (n_Profiles) ATTRIBUTES: INTENT(IN) Surface: Structure containing the Surface data. UNITS: N/A TYPE: CRTM_Surface_type DIMENSION: Same as input Atmosphere structure ATTRIBUTES: INTENT(IN) Atmosphere_TL: Structure containing the tangent-linear Atmosphere data. UNITS: N/A TYPE: CRTM_Atmosphere_type DIMENSION: Same as input Atmosphere structure ATTRIBUTES: INTENT(IN) Surface_TL: Structure containing the tangent-linear Surface data. UNITS: N/A TYPE: CRTM_Surface_type DIMENSION: Same as input Atmosphere structure ATTRIBUTES: INTENT(IN) Geometry: Structure containing the view geometry information. UNITS: N/A TYPE: CRTM_Geometry_type DIMENSION: Same as input Atmosphere structure ATTRIBUTES: INTENT(IN) ChannelInfo: Structure returned from the CRTM_Init() function that contains the satellite/sensor channel index information. UNITS: N/A TYPE: CRTM_ChannelInfo_type DIMENSION: Rank-1 (n_Sensors) ATTRIBUTES: INTENT(IN) OUTPUTS: RTSolution: Structure containing the solution to the RT equation for the given inputs. UNITS: N/A TYPE: CRTM_RTSolution_type DIMENSION: Rank-2 (n_Channels x n_Profiles) ATTRIBUTES: INTENT(IN OUT) RTSolution_TL: Structure containing the solution to the tangent- linear RT equation for the given inputs. UNITS: N/A TYPE: CRTM_RTSolution_type DIMENSION: Rank-2 (n_Channels x n_Profiles) ATTRIBUTES: INTENT(IN OUT) OPTIONAL INPUTS: Options: Options structure containing the optional forward model arguments for the CRTM. UNITS: N/A TYPE: CRTM_Options_type DIMENSION: Same as input Atmosphere structure ATTRIBUTES: INTENT(IN), OPTIONAL FUNCTION RESULT: Error_Status: The return value is an integer defining the error status. The error codes are defined in the Message_Handler module. If == SUCCESS the computation was successful == FAILURE an unrecoverable error occurred UNITS: N/A TYPE: INTEGER DIMENSION: Scalar #### COMMENTS: - The Options optional input structure arguments contain spectral information (e.g. emissivity) that must have the same spectral dimensionality (the "L" dimension) as the output RTSolution structures. - The INTENT on the output RTSolution arguments are IN OUT rather than just OUT. This is necessary because the arguments may be defined upon input. To prevent memory leaks, the IN OUT INTENT is a must. # 4.2.4 CRTM_Adjoint interface NAME: CRTM_Adjoint #### PURPOSE: Function that calculates the adjoint of top-of-atmosphere (TOA) radiances and brightness temperatures for an input atmospheric profile or profile set and user specified satellites/channels. #### CALLING SEQUENCE: Error_Status = CRTM_Adjoint(Atmosphere , & Surface , & RTSolution_AD , & Geometry , & ChannelInfo , & Atmosphere_AD , & Surface_AD , & RTSolution , & RTSolution , & RTSolution , & Options = Options) #### INPUTS: Atmosphere: Structure containing the Atmosphere data. UNITS: N/A TYPE: TYPE: CRTM_Atmosphere_type DIMENSION: Rank-1 (n_Profiles) ATTRIBUTES: INTENT(IN) Surface: Structure containing the Surface data. UNITS: N/A TYPE: CRTM_Surface_type DIMENSION: Same as input Atmosphere structure ATTRIBUTES: INTENT(IN) RTSolution_AD: Structure containing the
RT solution adjoint inputs. **NOTE: On EXIT from this function, the contents of this structure may be modified (e.g. set to zero.) UNITS: N/A TYPE: CRTM_RTSolution_type DIMENSION: Rank-2 (n_Channels x n_Profiles) ATTRIBUTES: INTENT(IN OUT) Geometry: Structure containing the view geometry information. UNITS: N/A TYPE: CRTM_Geometry_type DIMENSION: Same as input Atmosphere argument ATTRIBUTES: INTENT(IN) ChannelInfo: Structure returned from the CRTM_Init() function that contains the satellite/sensor channel index information. UNITS: N/A TYPE: CRTM_ChannelInfo_type DIMENSION: Rank-1 (n_Sensors) ATTRIBUTES: INTENT(IN) OPTIONAL INPUTS: Options: Options structure containing the optional forward model arguments for the CRTM. UNITS: N/A TYPE: CRTM_Options_type DIMENSION: Same as input Atmosphere structure ATTRIBUTES: INTENT(IN), OPTIONAL OUTPUTS: Atmosphere_AD: Structure containing the adjoint Atmosphere data. **NOTE: On ENTRY to this function, the contents of this structure should be defined (e.g. initialized to some value based on the position of this function in the call chain.) UNITS: N/A TYPE: CRTM_Atmosphere_type DIMENSION: Same as input Atmosphere argument ATTRIBUTES: INTENT(IN OUT) Surface_AD: Structure containing the tangent-linear Surface data. **NOTE: On ENTRY to this function, the contents of this structure should be defined (e.g. initialized to some value based on the position of this function in the call chain.) UNITS: N/A TYPE: CRTM_Surface_type DIMENSION: Same as input Atmosphere argument ATTRIBUTES: INTENT(IN OUT) RTSolution: Structure containing the solution to the RT equation for the given inputs. UNITS: N/A TYPE: CRTM_RTSolution_type DIMENSION: Same as input RTSolution_AD argument ATTRIBUTES: INTENT(IN OUT) FUNCTION RESULT: Error_Status: The return value is an integer defining the error status. The error codes are defined in the $Message_Handler\ module$. UNITS: N/A TYPE: INTEGER #### DIMENSION: Scalar #### SIDE EFFECTS: Note that the input adjoint arguments are modified upon exit, and the output adjoint arguments must be defined upon entry. This is a consequence of the adjoint formulation where, effectively, the chain rule is being used and this function could reside anywhere in the chain of derivative terms. #### COMMENTS: - The Options optional structure arguments contain spectral information (e.g. emissivity) that must have the same spectral dimensionality (the "L" dimension) as the RTSolution structures. - The INTENT on the output RTSolution, Atmosphere_AD, and Surface_AD arguments are IN OUT rather than just OUT. This is necessary because the arguments should be defined upon input. To prevent memory leaks, the IN OUT INTENT is a must. # 4.2.5 CRTM_K_Matrix interface #### NAME: CRTM_K_Matrix #### PURPOSE: Function that calculates the K-matrix of top-of-atmosphere (TOA) radiances and brightness temperatures for an input atmospheric profile or profile set and user specified satellites/channels. # CALLING SEQUENCE: #### INPUTS: Atmosphere: Structure containing the Atmosphere data. UNITS: N/A TYPE: CRTM_Atmosphere_type DIMENSION: Rank-1 (n_Profiles) ATTRIBUTES: INTENT(IN) Surface: Structure containing the Surface data. UNITS: N/A TYPE: CRTM_Surface_type DIMENSION: Same as input Atmosphere argument. ATTRIBUTES: INTENT(IN) RTSolution_K: Structure containing the RT solution K-matrix inputs. **NOTE: On EXIT from this function, the contents of this structure may be modified (e.g. set to zero.) UNITS: N/A TYPE: CRTM_RTSolution_type DIMENSION: Rank-2 (n_Channels x n_Profiles) ATTRIBUTES: INTENT(IN OUT) Geometry: Structure containing the view geometry information. UNITS: N/A TYPE: CRTM_Geometry_type DIMENSION: Same as input Atmosphere argument ATTRIBUTES: INTENT(IN) ChannelInfo: Structure returned from the CRTM_Init() function that contains the satellite/sesnor channel index information. UNITS: N/A TYPE: CRTM_ChannelInfo_type DIMENSION: Rank-1 (n_Sensors) ATTRIBUTES: INTENT(IN) OPTIONAL INPUTS: Options: Options structure containing the optional forward model arguments for the CRTM. UNITS: N/A TYPE: CRTM_Options_type DIMENSION: Same as input Atmosphere structure ATTRIBUTES: INTENT(IN), OPTIONAL OUTPUTS: Atmosphere_K: Structure containing the K-matrix Atmosphere data. **NOTE: On ENTRY to this function, the contents of this structure should be defined (e.g. initialized to some value based on the position of this function in the call chain.) UNITS: N/A TYPE: CRTM_Atmosphere_type DIMENSION: Same as input RTSolution_K argument ATTRIBUTES: INTENT(IN OUT) ${\tt Surface_K:} \qquad {\tt Structure\ containing\ the\ tangent-linear\ Surface\ data}.$ **NOTE: On ENTRY to this function, the contents of this structure should be defined (e.g. initialized to some value based on the position of this function in the call chain.) UNITS: N/A TYPE: CRTM_Surface_type DIMENSION: Same as input RTSolution_K argument ATTRIBUTES: INTENT(IN OUT) RTSolution: Structure containing the solution to the RT equation for the given inputs. UNITS: N/A TYPE: CRTM_RTSolution_type DIMENSION: Same as input RTSolution_K argument ATTRIBUTES: INTENT(IN OUT) #### FUNCTION RESULT: Error_Status: The return value is an integer defining the error status. The error codes are defined in the Message_Handler module. UNITS: N/A TYPE: INTEGER DIMENSION: Scalar #### SIDE EFFECTS: Note that the input K-matrix arguments are modified upon exit, and the output K-matrix arguments must be defined upon entry. This is a consequence of the K-matrix formulation where, effectively, the chain rule is being used and this funtion could reside anywhere in the chain of derivative terms. #### **COMMENTS:** - The Options optional structure arguments contain spectral information (e.g. emissivity) that must have the same spectral dimensionality (the "L" dimension) as the RTSolution structures. - The INTENT on the output RTSolution, Atmosphere_K, and Surface_K, arguments are IN OUT rather than just OUT. This is necessary because the arguments should be defined upon input. To prevent memory leaks, the IN OUT INTENT is a must. # 4.2.6 CRTM_Destroy interface #### NAME: CRTM_Destroy #### PURPOSE: Function to deallocate all the shared data arrays allocated and populated during the CRTM initialization. ### CALLING SEQUENCE: #### OUTPUTS: ChannelInfo: Reinitialized ChannelInfo structure. UNITS: N/A TYPE: CRTM_ChannelInfo_type DIMENSION: Scalar ATTRIBUTES: INTENT(IN OUT) #### OPTIONAL INPUTS: Process_ID: Set this argument to the MPI process ID that this function call is running under. This value is used solely for controlling message output. If MPI is not being used, ignore this argument. UNITS: N/A TYPE: INTEGER DIMENSION: Scalar ATTRIBUTES: INTENT(IN), OPTIONAL #### FUNCTION RESULT: Error_Status: The return value is an integer defining the error status. The error codes are defined in the Message_Handler module. If == SUCCESS the CRTM deallocations were successful == FAILURE an unrecoverable error occurred. UNITS: N/A TYPE: INTEGER DIMENSION: Scalar #### SIDE EFFECTS: All CRTM shared data arrays and structures are deallocated. #### COMMENTS: Note the INTENT on the output ChannelInfo argument is IN OUT rather than just OUT. This is necessary because the argument may be defined upon input. To prevent memory leaks, the IN OUT INTENT is a must. # **Bibliography** - F.M. Breon. An analytical model for the cloud-free atmosphere/ocean system reflectance. *Remote Sens. Environ.*, 43(2):179–192, 1993. - M. Chin, P. Ginoux, S. Kinne, O. Torres, B.N. Holben, B.N. Duncan, R.V. Martin, J.A. Logan, A. Higurashi, and T. Nakajima. Tropospheric aerosol optical thickness from the GOCART model and comparisons with satellite and sun photometer measurements. *J. Atmos. Sci.*, 59:461–483, 2002. - Q. Liu and E. Ruprecht. Radiative transfer model: matrix operator method. Appl. Opt., 35(21):4229–4237, 1996 - N.R. Nalli, P.J. Minnett, and P. van Delst. Emissivity and reflection model for calculating unpolarized isotropic water surface-leaving radiance in the infrared. 1: Theoretical development and calculations. *Appl. Opt.*, 47 (21):3701–3721, 2008a. - X. Wu and W.L. Smith. Emissivity of rough sea surface for 8-13 μ m: modeling and verification. *Appl. Opt.*, 36 (12):2609–2619, 1997. # A Structure and procedure interface definitions # A.1 Channel Info Structure ``` TYPE :: CRTM_ChannelInfo_type ! Allocation indicator LOGICAL :: Is_Allocated = .FALSE. ! Dimensions INTEGER :: n_Channels = 0 ! L dimension ! Scalar data CHARACTER(STRLEN) :: Sensor_ID INTEGER :: WMO_Satellite_ID = INVALID_WMO_SATELLITE_ID :: WMO_Sensor_ID = INVALID_WMO_SENSOR_ID INTEGER INTEGER :: Sensor_Index ! Array data INTEGER, ALLOCATABLE :: Sensor_Channel(:) ! L INTEGER, ALLOCATABLE :: Channel_Index(:) END TYPE CRTM_ChannelInfo_type ``` **Figure A.1:** CRTM_ChannelInfo_type structure definition. #### A.1.1 CRTM_ChannelInfo_Associated interface NAME: ``` CRTM_ChannelInfo_Associated PURPOSE: Elemental function to test the status of the allocatable components of a CRTM ChannelInfo object. CALLING SEQUENCE: Status = CRTM_ChannelInfo_Associated(ChannelInfo) OBJECTS: ChannelInfo: ChannelInfo object which is to have its member's status tested. UNITS: TYPE(CRTM_ChannelInfo_type) DIMENSION: Scalar or any rank ATTRIBUTES: INTENT(IN) FUNCTION RESULT: Status: The return value is a logical value indicating the status of the ChannelInfo members. .TRUE. - if the array components are allocated. .FALSE. - if the array components are not allocated. UNITS: N/A LOGICAL TYPE: DIMENSION: Same as input ChannelInfo argument ``` #### A.1.2 CRTM_ChannelInfo_DefineVersion interface NAME: CRTM_ChannelInfo_DefineVersion PURPOSE: Subroutine to return the module version information. CALLING SEQUENCE: CALL CRTM_ChannelInfo_DefineVersion(Id) OUTPUTS: Id: Character string containing the version Id information for the module. UNITS: N/A TYPE: CHARACTER(*) DIMENSION: Scalar ATTRIBUTES: INTENT(OUT) # A.1.3 CRTM_ChannelInfo_Destroy interface NAME: CRTM_ChannelInfo_Destroy
PURPOSE: Elemental subroutine to re-initialize CRTM ChannelInfo objects. CALLING SEQUENCE: CALL CRTM_ChannelInfo_Destroy(ChannelInfo) OBJECTS: ${\tt ChannelInfo:} \qquad {\tt Re-initialized} \ {\tt ChannelInfo} \ {\tt object.}$ UNITS: N/A TYPE: TYPE(CRTM_ChannelInfo_type) DIMENSION: Scalar OR any rank ATTRIBUTES: INTENT(OUT) # A.1.4 CRTM_ChannelInfo_Inspect interface NAME: ${\tt CRTM_ChannelInfo_Inspect}$ PURPOSE: Subroutine to print the contents of a CRTM ChannelInfo object to stdout. \\ #### CALLING SEQUENCE: CALL CRTM_ChannelInfo_Inspect(ChannelInfo) INPUTS: ChannelInfo: ChannelInfo object to display. UNITS: N/A TYPE: TYPE(CRTM_ChannelInfo_type) DIMENSION: Scalar ATTRIBUTES: INTENT(IN) # A.1.5 CRTM_ChannelInfo_n_Channels interface NAME: ${\tt CRTM_ChannelInfo_n_Channels}$ PURPOSE: Function to return the number of channels defined in a ChannelInfo structure or structure array CALLING SEQUENCE: n_Channels = CRTM_ChannelInfo_n_Channels(ChannelInfo) INPUTS: ChannelInfo: ChannelInfo structure or structure which is to have its channels counted. UNITS: N/A TYPE: TYPE(CRTM_ChannelInfo_type) DIMENSION: Scalar or Rank-1 ATTRIBUTES: INTENT(IN) FUNCTION RESULT: ${\tt n_Channels:} \quad {\tt The \ number \ of \ defined \ channels \ in \ the \ input \ argument.}$ UNITS: N/A TYPE: INTEGER DIMENSION: Scalar # A.2 Atmosphere Structure ``` TYPE :: CRTM_Atmosphere_type ! Allocation indicator LOGICAL :: Is_Allocated = .FALSE. ! Dimension values INTEGER :: Max_Layers = 0 ! K dimension INTEGER :: n_Layers = 0 ! Kuse dimension INTEGER :: n_Absorbers = 0 ! J dimension INTEGER :: Max_Clouds = 0 ! Nc dimension INTEGER :: n_Clouds = 0 ! NcUse dimension INTEGER :: Max_Aerosols = 0 ! Na dimension INTEGER :: n_Aerosols = 0 ! NaUse dimension ! Number of added layers INTEGER :: n_Added_Layers = 0 ! Climatology model associated with the profile INTEGER :: Climatology = US_STANDARD_ATMOSPHERE ! Absorber ID and units INTEGER, ALLOCATABLE :: Absorber_ID(:) INTEGER, ALLOCATABLE :: Absorber_Units(:) ! J ! Profile LEVEL and LAYER quantities REAL(fp), ALLOCATABLE :: Level_Pressure(:) ! 0:K REAL(fp), ALLOCATABLE :: Pressure(:) REAL(fp), ALLOCATABLE :: Temperature(:) ! K REAL(fp), ALLOCATABLE :: Absorber(:,:) ! K x J ! Clouds associated with each profile TYPE(CRTM_Cloud_type), ALLOCATABLE :: Cloud(:) ! Aerosols associated with each profile TYPE(CRTM_Aerosol_type), ALLOCATABLE :: Aerosol(:) ! Na END TYPE CRTM_Atmosphere_type ``` **Figure A.2:** CRTM_Atmosphere_type structure definition. | Climatology Type | Parameter | |--------------------------|------------------------| | Tropical | TROPICAL | | Midlatitude summer | MIDLATITUDE_SUMMER | | Midlatitude winter | MIDLATITUDE_WINTER | | Subarctic summer | SUBARCTIC_SUMMER | | Subarctic winter | SUBARCTIC_WINTER | | U.S. Standard Atmosphere | US_STANDARD_ATMOSPHERE | **Table A.1:** CRTM Atmosphere structure valid Climatology definitions. The same set as defined for LBLRTM is used. | Molecule | Parameter | Molecule | Parameter | |------------------------------|-------------------------------|-----------------------------|-------------------| | $\overline{\mathrm{H_{2}O}}$ | H2O_ID | HI | HI_ID | | CO_2 | CO2_ID | ClO | ${\tt ClO_ID}$ | | O_3 | 03_ID | OCS | OCS_ID | | N_2O | N2O_ID | $\mathrm{H}_{2}\mathrm{CO}$ | H2CO_ID | | CO | $CO_{-}ID$ | HOCl | HOC1_ID | | CH_4 | CH4_ID | N_2 | N2_ID | | O_2 | $02_{-}ID$ | HCN | $HCN_{-}ID$ | | NO | $NO_{-}ID$ | $\mathrm{CH_{3}l}$ | CH31_ID | | SO_2 | SO2_ID | $\mathrm{H_2O_2}$ | H2O2_ID | | NO_2 | $NO2_{ID}$ | C_2H_2 | C2H2_ID | | NH_3 | NH3_ID | C_2H_6 | C2H6_ID | | HNO_3 | HNO3_ID | PH_3 | PH3_ID | | ОН | OH_ID | COF_2 | COF2_ID | | $_{ m HF}$ | ${\tt HF_ID}$ | SF_6 | SF6_ID | | HCl | HCl_ID | H_2S | $H2S_{-}ID$ | | HBr | $\mathtt{HBr}_{-}\mathtt{ID}$ | HCOOH | ${\tt HCOOH_ID}$ | **Table A.2:** CRTM Atmosphere structure valid Absorber_ID definitions. The same molecule set as defined for HITRAN is used. | Units | Parameter | |---|------------------------------| | Volume mixing ratio, ppmv | VOLUME_MIXING_RATIO_UNITS | | Number density, cm^{-3} | NUMBER_DENSITY_UNITS | | Mass mixing ratio, g/kg | MASS_MIXING_RATIO_UNITS | | Mass density, $g.m^{-3}$ | MASS_DENSITY_UNITS | | Partial pressure, hPa | PARTIAL_PRESSURE_UNITS | | Dewpoint temperature, K (H ₂ O ONLY) | DEWPOINT_TEMPERATURE_K_UNITS | | Dewpoint temperature, C (H ₂ O ONLY) | DEWPOINT_TEMPERATURE_C_UNITS | | Relative humidity, % (H ₂ O ONLY) | RELATIVE_HUMIDITY_UNITS | | Specific amount, g/g | SPECIFIC_AMOUNT_UNITS | | Integrated path, mm | INTEGRATED_PATH_UNITS | **Table A.3:** CRTM Atmosphere structure valid Absorber_Units definitions. The same set as defined for LBLRTM is used. # A.2.1 CRTM_Atmosphere_AddLayerCopy interface NAME: CRTM_Atmosphere_AddLayerCopy PURPOSE: Elemental function to copy an instance of the CRTM Atmosphere object with additional layers added to the TOA of the input. CALLING SEQUENCE: Atm_out = CRTM_Atmosphere_AddLayerCopy(Atm, n_Added_Layers) OBJECTS: Atm: Atmosphere structure to copy. UNITS: N/A TYPE: CRTM_Atmosphere_type DIMENSION: Scalar or any rank ATTRIBUTES: INTENT(OUT) INPUTS: n_Added_Layers: Number of layers to add to the function result. UNITS: N/A TYPE: INTEGER DIMENSION: Same as atmosphere object ATTRIBUTES: INTENT(IN) FUNCTION RESULT: Atm_out: Copy of the input atmosphere structure with space for extra layers added to TOA. UNITS: N/A TYPE: CRTM_Atmosphere_type DIMENSION: Same as input. ATTRIBUTES: INTENT(OUT) # A.2.2 CRTM_Atmosphere_Associated interface NAME: CRTM_Atmosphere_Associated PURPOSE: Elemental function to test the status of the allocatable components of a CRTM Atmosphere object. CALLING SEQUENCE: Status = CRTM_Atmosphere_Associated(Atm) OBJECTS: Atm: Atmosphere structure which is to have its member's status tested. UNITS: N/A TYPE: CRTM_Atmosphere_type DIMENSION: Scalar or any rank ATTRIBUTES: INTENT(IN) #### FUNCTION RESULT: Status: The return value is a logical value indicating the status of the Atmosphere members. .TRUE. - if the array components are allocated. .FALSE. - if the array components are not allocated. UNITS: N/A TYPE: LOGICAL DIMENSION: Same as input #### A.2.3 CRTM_Atmosphere_Compare interface #### NAME: CRTM_Atmosphere_Compare #### PURPOSE: Elemental function to compare two CRTM_Atmosphere objects to within a user specified number of significant figures. #### CALLING SEQUENCE: is_comparable = CRTM_Atmosphere_Compare(x, y, n_SigFig=n_SigFig) #### OBJECTS: x, y: Two CRTM Atmosphere objects to be compared. UNITS: N/A TYPE: CRTM_Atmosphere_type DIMENSION: Scalar or any rank ATTRIBUTES: INTENT(IN) # OPTIONAL INPUTS: n_SigFig: Number of significant figure to compare floating point components. UNITS: N/A TYPE: INTEGER DIMENSION: Scalar or same as input ATTRIBUTES: INTENT(IN), OPTIONAL #### FUNCTION RESULT: is_equal: Logical value indicating whether the inputs are equal. UNITS: N/A TYPE: LOGICAL DIMENSION: Same as inputs. # A.2.4 CRTM_Atmosphere_Create interface NAME: CRTM_Atmosphere_Create PURPOSE: Elemental subroutine to create an instance of the CRTM Atmosphere object. CALLING SEQUENCE: CALL CRTM_Atmosphere_Create(Atm , n_Layers , & n_Absorbers, & n_Clouds , & n_Aerosols) OBJECTS: Atm: Atmosphere structure. UNITS: N/A TYPE: CRTM_Atmosphere_type DIMENSION: Scalar or any rank ATTRIBUTES: INTENT(OUT) INPUTS: n_Layers: Number of layers dimension. Must be > 0. UNITS: N/A TYPE: INTEGER DIMENSION: Same as atmosphere object ATTRIBUTES: INTENT(IN) n_Absorbers: Number of absorbers dimension. Must be > 0. UNITS: N/A TYPE: INTEGER DIMENSION: Same as atmosphere object ATTRIBUTES: INTENT(IN) n_Clouds: Number of clouds dimension. Can be = 0 (i.e. clear sky). UNITS: N/A TYPE: INTEGER DIMENSION: Same as atmosphere object ATTRIBUTES: INTENT(IN) n_Aerosols: Number of aerosols dimension. Can be = 0 (i.e. no aerosols). UNITS: N/A TYPE: INTEGER DIMENSION: Same as atmosphere object ATTRIBUTES: INTENT(IN) # A.2.5 CRTM_Atmosphere_DefineVersion interface NAME: CRTM_Atmosphere_DefineVersion PURPOSE: Subroutine to return the module version information. CALLING SEQUENCE: CALL CRTM_Atmosphere_DefineVersion(Id) OUTPUTS: Id: Character string containing the version Id information for the module. UNITS: N/A TYPE: CHARACTER(*) DIMENSION: Scalar ATTRIBUTES: INTENT(OUT) # A.2.6 CRTM_Atmosphere_Destroy interface NAME: CRTM_Atmosphere_Destroy PURPOSE: Elemental subroutine to re-initialize CRTM Atmosphere objects. CALLING SEQUENCE: CALL CRTM_Atmosphere_Destroy(Atm) OBJECTS: Atm: Re-initialized Atmosphere structure. UNITS: N/A TYPE: CRTM_Atmosphere_type DIMENSION: Scalar or any rank ATTRIBUTES: INTENT(OUT) # A.2.7 CRTM_Atmosphere_Inspect interface NAME: CRTM_Atmosphere_Inspect PURPOSE: Subroutine to print the contents of a CRTM Atmosphere object to stdout. CALLING SEQUENCE: ``` CALL CRTM_Atmosphere_Inspect(Atm) ``` #### INPUTS: Atm: CRTM Atmosphere object to display. UNITS: N/A TYPE: CRTM_Atmosphere_type DIMENSION: Scalar ATTRIBUTES: INTENT(IN) # A.2.8 CRTM_Atmosphere_IsValid interface #### NAME: CRTM_Atmosphere_IsValid #### PURPOSE: Non-pure function to perform some simple validity checks on a CRTM Atmosphere object. If invalid data is found, a message is printed to stdout. #### CALLING SEQUENCE: result = CRTM_Atmosphere_IsValid(Atm) or IF (CRTM_Atmosphere_IsValid(Atm)) THEN.... #### OBJECTS: Atm: CRTM Atmosphere object which is to have its contents checked. UNITS: N/A TYPE: CRTM_Atmosphere_type DIMENSION: Scalar ATTRIBUTES: INTENT(IN) # FUNCTION RESULT: result: Logical variable indicating whether or not the input passed the check. If == .FALSE., Atmosphere object is unused or contains invalid data. == .TRUE., Atmosphere object can be used in CRTM. UNITS: N/A TYPE: LOGICAL DIMENSION: Scalar # A.2.9 CRTM_Atmosphere_Zero interface #### NAME: CRTM_Atmosphere_Zero #### PURPOSE: Elemental subroutine to zero out the data arrays in
a CRTM Atmosphere object. #### CALLING SEQUENCE: CALL CRTM_Atmosphere_Zero(Atm) # OUTPUTS: Atm: CRTM Atmosphere structure in which the data arrays are to be zeroed out. UNITS: N/A TYPE: CRTM_Atmosphere_type DIMENSION: Scalar or any rank ATTRIBUTES: INTENT(IN OUT) #### COMMENTS: - The dimension components of the structure are *NOT* set to zero. - The Climatology, Absorber_ID, and Absorber_Units components are *NOT* reset in this routine. # A.2.10 CRTM_Atmosphere_IOVersion interface #### NAME: CRTM_Atmosphere_IOVersion #### PURPOSE: Subroutine to return the module version information. #### CALLING SEQUENCE: CALL CRTM_Atmosphere_IOVersion(Id) #### OUTPUTS: Id: Character string containing the version Id information for the module. UNITS: N/A TYPE: CHARACTER(*) DIMENSION: Scalar ATTRIBUTES: INTENT(OUT) # A.2.11 CRTM_Atmosphere_InquireFile interface #### NAME: CRTM_Atmosphere_InquireFile #### PURPOSE: Function to inquire CRTM Atmosphere object files. #### CALLING SEQUENCE: $\label{eq:cror_Status} \begin{tabular}{ll} Error_Status = CRTM_Atmosphere_InquireFile(& filename & , & \\ & n_Channels = n_Channels, & \\ & n_Profiles = n_Profiles &) \end{tabular}$ #### INPUTS: Filename: Character string specifying the name of a CRTM Atmosphere data file to read. UNITS: N/A TYPE: CHARACTER(*) DIMENSION: Scalar ATTRIBUTES: INTENT(IN) #### OPTIONAL OUTPUTS: n_Channels: The number of spectral channels for which there is data in the file. Note that this value will always be 0 for a profile-only dataset-- it only has meaning for K-matrix data. UNITS: N/A TYPE: INTEGER DIMENSION: Scalar ATTRIBUTES: OPTIONAL, INTENT(OUT) n_Profiles: The number of profiles in the data file. UNITS: N/A TYPE: INTEGER DIMENSION: Scalar ATTRIBUTES: OPTIONAL, INTENT(OUT) # FUNCTION RESULT: Error_Status: The return value is an integer defining the error status. The error codes are defined in the Message_Handler module. If == SUCCESS, the file inquire was successful == FAILURE, an unrecoverable error occurred. UNITS: N/A TYPE: INTEGER DIMENSION: Scalar #### A.2.12 CRTM_Atmosphere_ReadFile interface #### NAME: ${\tt CRTM_Atmosphere_ReadFile}$ #### PURPOSE: Function to read CRTM Atmosphere object files. # CALLING SEQUENCE: INPUTS: Filename: Character string specifying the name of an Atmosphere format data file to read. UNITS: N/A TYPE: CHARACTER(*) DIMENSION: Scalar ATTRIBUTES: INTENT(IN) **OUTPUTS:** Atmosphere: CRTM Atmosphere object array containing the Atmosphere data. Note the following meanings attributed to the dimensions of the object array: Rank-1: M profiles. Only profile data are to be read in. The file does not contain channel information. The dimension of the structure is understood to n_Profiles = n_Profiles , & be the PROFILE dimension. Rank-2: L channels x M profiles Channel and profile data are to be read in. The file contains both channel and profile information. The first dimension of the structure is the CHANNEL dimension, the second is the PROFILE dimension. This is to allow K-matrix structures to be read in with the same function. UNITS: N/A TYPE: CRTM_Atmosphere_type DIMENSION: Rank-1 (M) or Rank-2 (L x M) ATTRIBUTES: INTENT(OUT) OPTIONAL INPUTS: Quiet: Set this logical argument to suppress INFORMATION messages being printed to stdout If == .FALSE., INFORMATION messages are OUTPUT [DEFAULT]. == .TRUE., INFORMATION messages are SUPPRESSED. If not specified, default is .FALSE. UNITS: N/A TYPE: LOGICAL DIMENSION: Scalar ATTRIBUTES: INTENT(IN), OPTIONAL OPTIONAL OUTPUTS: n_Channels: The number of channels for which data was read. Note that this value will always be 0 for a profile-only dataset-- it only has meaning for K-matrix data. UNITS: N/A TYPE: INTEGER DIMENSION: Scalar ATTRIBUTES: OPTIONAL, INTENT(OUT) n_Profiles: The number of profiles for which data was read. UNITS: N/A TYPE: INTEGER DIMENSION: Scalar ATTRIBUTES: OPTIONAL, INTENT(OUT) #### FUNCTION RESULT: ${\tt Error_Status:}$ The return value is an integer defining the error status. The error codes are defined in the Message_Handler module. UNITS: N/A TYPE: INTEGER DIMENSION: Scalar # A.2.13 CRTM_Atmosphere_WriteFile interface NAME: CRTM_Atmosphere_WriteFile PURPOSE: Function to write CRTM Atmosphere object files. CALLING SEQUENCE: Quiet = Quiet) INPUTS: Filename: Character string specifying the name of the Atmosphere format data file to write. UNITS: N/A TYPE: CHARACTER(*) DIMENSION: Scalar ATTRIBUTES: INTENT(IN) Atmosphere: CRTM Atmosphere object array containing the Atmosphere data. Note the following meanings attributed to the dimensions of the Atmosphere array: Rank-1: M profiles. Only profile data are to be read in. The file does not contain channel information. The dimension of the array is understood to be the PROFILE dimension. Rank-2: L channels x M profiles Channel and profile data are to be read in. The file contains both channel and profile information. The first dimension of the array is the CHANNEL dimension, the second is the PROFILE dimension. This is to allow K-matrix structures to be read in with the same function. UNITS: N/A TYPE: CRTM_Atmosphere_type DIMENSION: Rank-1 (M) or Rank-2 (L x M) ATTRIBUTES: INTENT(IN) #### OPTIONAL INPUTS: Quiet: Set this logical argument to suppress INFORMATION messages being printed to stdout If == .FALSE., INFORMATION messages are OUTPUT [DEFAULT]. == .TRUE., INFORMATION messages are SUPPRESSED. If not specified, default is .FALSE. UNITS: N/A TYPE: LOGICAL DIMENSION: Scalar ATTRIBUTES: INTENT(IN), OPTIONAL #### FUNCTION RESULT: Error_Status: The return value is an integer defining the error status. The error codes are defined in the Message_Handler module. UNITS: N/A TYPE: INTEGER DIMENSION: Scalar #### SIDE EFFECTS: - If the output file already exists, it is overwritten. - If an error occurs during *writing*, the output file is deleted before returning to the calling routine. # A.3 Cloud Structure ``` TYPE :: CRTM_Cloud_type ! Allocation indicator LOGICAL :: Is_Allocated = .FALSE. ! Dimension values INTEGER :: Max_Layers = 0 ! K dimension. INTEGER :: n_Layers = 0 ! Kuse dimension. ! Number of added layers INTEGER :: n_Added_Layers = 0 ! Cloud type INTEGER :: Type = INVALID_CLOUD ! Cloud state variables REAL(fp), ALLOCATABLE :: Effective_Radius(:) ! K. Units are microns REAL(fp), ALLOCATABLE :: Effective_Variance(:) ! K. Units are microns^2 REAL(fp), ALLOCATABLE :: Water_Content(:) ! K. Units are kg/m^2 END TYPE CRTM_Cloud_type ``` **Figure A.3:** CRTM_Cloud_type structure definition. | Cloud Type | Parameter | |------------|---------------| | Water | WATER_CLOUD | | Ice | ICE_CLOUD | | Rain | RAIN_CLOUD | | Snow | SNOW_CLOUD | | Graupel | GRAUPEL_CLOUD | | Hail | HAIL_CLOUD | **Table A.4:** CRTM Cloud structure valid Type definitions. # A.3.1 CRTM_Cloud_AddLayerCopy interface NAME: CRTM_Cloud_AddLayerCopy PURPOSE: Elemental function to copy an instance of the CRTM Cloud object with additional layers added to the ${\tt TOA}$ of the input. CALLING SEQUENCE: cld_out = CRTM_Cloud_AddLayerCopy(cld, n_Added_Layers) OBJECTS: cld: Cloud structure to copy. UNITS: N/A TYPE: CRTM_Cloud_type DIMENSION: Scalar or any rank ATTRIBUTES: INTENT(OUT) INPUTS: n_Added_Layers: Number of layers to add to the function result. UNITS: N/A TYPE: INTEGER DIMENSION: Same as Cloud object ATTRIBUTES: INTENT(IN) FUNCTION RESULT: cld_out: Copy of the input Cloud structure with space for extra layers added to TOA. UNITS: N/A TYPE: CRTM_Cloud_type DIMENSION: Same as input. ATTRIBUTES: INTENT(OUT) #### A.3.2 CRTM_Cloud_Associated interface NAME: ${\tt CRTM_Cloud_Associated}$ PURPOSE: Elemental function to test the status of the allocatable components of a CRTM Cloud object. CALLING SEQUENCE: Status = CRTM_Cloud_Associated(Cloud) OBJECTS: Cloud: Cloud structure which is to have its member's status tested. UNITS: N/A TYPE: CRTM CRTM_Cloud_type DIMENSION: Scalar or any rank ATTRIBUTES: INTENT(IN) #### FUNCTION RESULT: Status: The return value is a logical value indicating the status of the Cloud members. .TRUE. - if the array components are allocated. $. {\tt FALSE.}$ – if the array components are not allocated. UNITS: N/A TYPE: LOGICAL DIMENSION: Same as input Cloud argument #### A.3.3 CRTM_Cloud_Compare interface NAME: CRTM_Cloud_Compare PURPOSE: Elemental function to compare two CRTM_Cloud objects to within a user specified number of significant figures. CALLING SEQUENCE: is_comparable = CRTM_Cloud_Compare(x, y, n_SigFig=n_SigFig) OBJECTS: Two CRTM Cloud objects to be compared. **x**, y: UNITS: N/A TYPE: CRTM_Cloud_type DIMENSION: Scalar or any rank ATTRIBUTES: INTENT(IN) OPTIONAL INPUTS: Number of significant figure to compare floating point n_SigFig: > components. UNITS: N/A TYPE: INTEGER DIMENSION: Scalar or same as input ATTRIBUTES: INTENT(IN), OPTIONAL FUNCTION RESULT: is_equal: Logical value indicating whether the inputs are equal. UNITS: N/A LOGICAL TYPE: DIMENSION: Same as inputs. #### A.3.4 CRTM Cloud Create interface NAME: CRTM_Cloud_Create PURPOSE: Elemental subroutine to create an instance of the CRTM Cloud object. CALLING SEQUENCE: CALL CRTM_Cloud_Create(Cloud, n_Layers) OBJECTS: Cloud: Cloud structure. UNITS: N/A TYPE: CRTM_Cloud_type DIMENSION: Scalar or any rank ATTRIBUTES: INTENT(OUT) INPUTS: n_Layers: Number of layers for which there is cloud data. Must be > 0. UNITS: N/A TYPE: INTEGER DIMENSION: Same as Cloud object ATTRIBUTES: INTENT(IN) # A.3.5 CRTM_Cloud_DefineVersion interface NAME: ${\tt CRTM_Cloud_DefineVersion}$ PURPOSE: Subroutine to return the module version information. CALLING SEQUENCE: CALL CRTM_Cloud_DefineVersion(Id) OUTPUTS: Id: Character string containing the version Id information for the module. UNITS: N/A TYPE: CHARACTER(*) DIMENSION: Scalar ATTRIBUTES: INTENT(OUT) # A.3.6 CRTM_Cloud_Destroy interface NAME: CRTM_Cloud_Destroy #### PURPOSE: Elemental subroutine to re-initialize CRTM Cloud objects. #### CALLING SEQUENCE: CALL CRTM_Cloud_Destroy(Cloud) OBJECTS: Cloud: Re-initialized Cloud structure. UNITS:
N/A TYPE: CRTM_Cloud_type DIMENSION: Scalar OR any rank ATTRIBUTES: INTENT(OUT) # A.3.7 CRTM_Cloud_Inspect interface NAME: CRTM_Cloud_Inspect PURPOSE: Subroutine to print the contents of a CRTM Cloud object to stdout. CALLING SEQUENCE: CALL CRTM_Cloud_Inspect(Cloud) INPUTS: Cloud: CRTM Cloud object to display. UNITS: N/A TYPE: CRTM_Cloud_type DIMENSION: Scalar ATTRIBUTES: INTENT(IN) #### A.3.8 CRTM_Cloud_IsValid interface NAME: CRTM_Cloud_IsValid PURPOSE: Non-pure function to perform some simple validity checks on a $\ensuremath{\mathsf{CRTM}}$ Cloud object. If invalid data is found, a message is printed to stdout. CALLING SEQUENCE: result = CRTM_Cloud_IsValid(cloud) or IF (CRTM_Cloud_IsValid(cloud)) THEN.... OBJECTS: cloud: CRTM Cloud object which is to have its contents checked. UNITS: N/A TYPE: CRTM_Cloud_type DIMENSION: Scalar ATTRIBUTES: INTENT(IN) FUNCTION RESULT: result: Logical variable indicating whether or not the input passed the check. If == .FALSE., Cloud object is unused or contains invalid data. == .TRUE., Cloud object can be used in CRTM. UNITS: N/A TYPE: LOGICAL DIMENSION: Scalar # A.3.9 CRTM_Cloud_Zero interface NAME: CRTM_Cloud_Zero PURPOSE: Elemental subroutine to zero out the data arrays in a CRTM Cloud object. CALLING SEQUENCE: CALL CRTM_Cloud_Zero(Cloud) OBJECTS: Cloud: CRTM Cloud structure in which the data arrays are to be zeroed out. UNITS: N/A TYPE: CRTM_Cloud_type DIMENSION: Scalar or any rank ATTRIBUTES: INTENT(IN OUT) COMMENTS: - The dimension components of the structure are *NOT* set to zero. - The cloud type component is *NOT* reset. #### A.3.10 CRTM_Cloud_IOVersion interface NAME: CRTM_Cloud_IOVersion PURPOSE: Subroutine to return the module version information. CALLING SEQUENCE: CALL CRTM_Cloud_IOVersion(Id) OUTPUT ARGUMENTS: Id: Character string containing the version Id information for the module. UNITS: N/A TYPE: CHARACTER(*) DIMENSION: Scalar ATTRIBUTES: INTENT(OUT) # A.3.11 CRTM_Cloud_InquireFile interface NAME: CRTM_Cloud_InquireFile PURPOSE: Function to inquire CRTM Cloud object files. CALLING SEQUENCE: INPUTS: Filename: Character string specifying the name of a CRTM Cloud data file to read. UNITS: N/A TYPE: CHARACTER(*) DIMENSION: Scalar ATTRIBUTES: INTENT(IN) OPTIONAL OUTPUTS: n_Clouds: The number of Cloud profiles in the data file. UNITS: N/A TYPE: INTEGER DIMENSION: Scalar ATTRIBUTES: OPTIONAL, INTENT(OUT) FUNCTION RESULT: ${\tt Error_Status:} \quad {\tt The \ return \ value \ is \ an \ integer \ defining \ the \ error \ status.}$ The error codes are defined in the Message_Handler module. If == SUCCESS, the file inquire was successful == FAILURE, an unrecoverable error occurred. UNITS: N/A TYPE: INTEGER #### DIMENSION: Scalar #### A.3.12 CRTM_Cloud_ReadFile interface CRTM_Cloud_ReadFile NAME: PURPOSE: Function to read CRTM Cloud object files. CALLING SEQUENCE: Error_Status = CRTM_Cloud_ReadFile(Filename Cloud , & Quiet = Quiet No_Close = No_Close, & n_Clouds = n_Clouds) INPUTS: Filename: Character string specifying the name of a Cloud format data file to read. UNITS: N/A TYPE: CHARACTER(*) DIMENSION: Scalar ATTRIBUTES: INTENT(IN) OUTPUTS: Cloud: CRTM Cloud object array containing the Cloud data. UNITS: N/A TYPE: CRTM_Cloud_type DIMENSION: Rank-1 ATTRIBUTES: INTENT(OUT) OPTIONAL INPUTS: Quiet: Set this logical argument to suppress INFORMATION messages being printed to stdout If == .FALSE., INFORMATION messages are OUTPUT [DEFAULT]. == .TRUE., INFORMATION messages are SUPPRESSED. If not specified, default is .FALSE. UNITS: N/A TYPE: LOGICAL DIMENSION: Scalar ATTRIBUTES: INTENT(IN), OPTIONAL No_Close: Set this logical argument to NOT close the file upon exit. If == .FALSE., the input file is closed upon exit [DEFAULT] == .TRUE., the input file is NOT closed upon exit. If not specified, default is .FALSE. UNITS: N/A LOGICAL TYPE: DIMENSION: Scalar ATTRIBUTES: INTENT(IN), OPTIONAL OPTIONAL OUTPUTS: n_Clouds: The actual number of cloud profiles read in. UNITS: N/A TYPE: INTEGER DIMENSION: Scalar ATTRIBUTES: OPTIONAL, INTENT(OUT) FUNCTION RESULT: Error_Status: The return value is an integer defining the error status. The error codes are defined in the Message_Handler module. UNITS: N/A TYPE: INTEGER DIMENSION: Scalar ## A.3.13 CRTM_Cloud_WriteFile interface NAME: CRTM_Cloud_WriteFile PURPOSE: Function to write CRTM Cloud object files. CALLING SEQUENCE: INPUTS: Filename: Character string specifying the name of the Cloud format data file to write. UNITS: N/A TYPE: CHARACTER(*) DIMENSION: Scalar ATTRIBUTES: INTENT(IN) Cloud: CRTM Cloud object array containing the Cloud data. UNITS: N/A TYPE: CRTM_Cloud_type DIMENSION: Rank-1 ATTRIBUTES: INTENT(IN) OPTIONAL INPUTS: Quiet: Set this logical argument to suppress INFORMATION ${\tt messages} \ {\tt being} \ {\tt printed} \ {\tt to} \ {\tt stdout}$ If == .FALSE., INFORMATION messages are OUTPUT [DEFAULT]. == .TRUE., INFORMATION messages are SUPPRESSED. If not specified, default is .FALSE. UNITS: N/A TYPE: LOGICAL DIMENSION: Scalar ATTRIBUTES: INTENT(IN), OPTIONAL No_Close: Set this logical argument to NOT close the file upon exit. If == .FALSE., the input file is closed upon exit [DEFAULT] == .TRUE., the input file is NOT closed upon exit. If not specified, default is .FALSE. UNITS: N/A TYPE: LOGICAL DIMENSION: Scalar ATTRIBUTES: INTENT(IN), OPTIONAL ### FUNCTION RESULT: Error_Status: The return value is an integer defining the error status. The error codes are defined in the Message_Handler module. UNITS: N/A TYPE: INTEGER DIMENSION: Scalar ### SIDE EFFECTS: - If the output file already exists, it is overwritten. - If an error occurs during *writing*, the output file is deleted before returning to the calling routine. # A.4 Aerosol Structure ``` TYPE :: CRTM_Aerosol_type ! Allocation indicator LOGICAL :: Is_Allocated = .FALSE. ! Dimension values INTEGER :: Max_Layers = 0 ! K dimension. INTEGER :: n_Layers = 0 ! Kuse dimension ! Number of added layers INTEGER :: n_Added_Layers = 0 ! Aerosol type INTEGER :: Type = INVALID_AEROSOL ! Aerosol state variables REAL(fp), ALLOCATABLE :: Effective_Radius(:) ! K. Units are microns REAL(fp), ALLOCATABLE :: Concentration(:) ! K. Units are kg/m^2 END TYPE CRTM_Aerosol_type ``` **Figure A.4:** CRTM_Aerosol_type structure definition. | Aerosol Type | Parameter | r_{eff} Range $(\mu \mathrm{m})$ | |----------------|------------------------|------------------------------------| | Dust | DUST_AEROSOL | 0.01 - 8 | | Sea salt SSAM | SEASALT_SSAM_AEROSOL | 0.3 - 1.45 | | Sea salt SSCM1 | SEASALT_SSCM1_AEROSOL | 1.0 - 4.8 | | Sea salt SSCM2 | SEASALT_SSCM2_AEROSOL | 3.25 - 17.3 | | Sea salt SSCM3 | SEASALT_SSCM3_AEROSOL | 7.5 - 89 | | Organic carbon | ORGANIC_CARBON_AEROSOL | 0.09 - 0.21 | | Black carbon | BLACK_CARBON_AEROSOL | 0.036 - 0.074 | | Sulfate | SULFATE_AEROSOL | 0.24 - 0.8 | **Table A.5:** CRTM Aerosol structure valid Type definitions and effective radii. SSAM \equiv Sea Salt Accumulation Mode, SSCM \equiv Sea Salt Coarse Mode. ## A.4.1 CRTM_Aerosol_AddLayerCopy interface NAME: CRTM_Aerosol_AddLayerCopy PURPOSE: Elemental function to copy an instance of the CRTM Aerosol object with additional layers added to the ${\tt TOA}$ of the input. CALLING SEQUENCE: aer_out = CRTM_Aerosol_AddLayerCopy(aer, n_Added_Layers) OBJECTS: aer: Aerosol structure to copy. UNITS: N/A TYPE: CRTM_Aerosol_type DIMENSION: Scalar or any rank ATTRIBUTES: INTENT(OUT) INPUTS: n_Added_Layers: Number of layers to add to the function result. UNITS: N/A TYPE: INTEGER DIMENSION: Same as Aerosol object ATTRIBUTES: INTENT(IN) FUNCTION RESULT: aer_out: Copy of the input Aerosol structure with space for extra layers added to TOA. UNITS: N/A TYPE: CRTM_Aerosol_type DIMENSION: Same as input. ATTRIBUTES: INTENT(OUT) ## A.4.2 CRTM_Aerosol_Associated interface NAME: CRTM_Aerosol_Associated PURPOSE: Elemental function to test the status of the allocatable components of a CRTM Aerosol object. CALLING SEQUENCE: Status = CRTM_Aerosol_Associated(Aerosol) **OBJECTS:** Aerosol: Aerosol structure which is to have its member's status tested. UNITS: N/A TYPE: CRTM CRTM_Aerosol_type DIMENSION: Scalar or any rank ATTRIBUTES: INTENT(IN) #### FUNCTION RESULT: Status: The return value is a logical value indicating the status of the Aerosol members. .TRUE. - if the array components are allocated. $. {\tt FALSE.}$ – if the array components are not allocated. UNITS: N/A TYPE: LOGICAL DIMENSION: Same as input Aerosol argument ## A.4.3 CRTM_Aerosol_Compare interface #### NAME: CRTM_Aerosol_Compare #### PURPOSE: Elemental function to compare two CRTM_Aerosol objects to within a user specified number of significant figures. ## CALLING SEQUENCE: is_comparable = CRTM_Aerosol_Compare(x, y, n_SigFig=n_SigFig) #### OBJECTS: Two CRTM Aerosol objects to be compared. x, y: UNITS: N/A TYPE: CRTM_Aerosol_type DIMENSION: Scalar or any rank ATTRIBUTES: INTENT(IN) ## OPTIONAL INPUTS: Number of significant figure to compare floating point n_SigFig: > components. UNITS: N/A TYPE: INTEGER DIMENSION: Scalar or same as input ATTRIBUTES: INTENT(IN), OPTIONAL ## FUNCTION RESULT: is_equal: Logical value indicating whether the inputs are equal. UNITS: N/A LOGICAL TYPE: DIMENSION: Same as inputs. ## A.4.4 CRTM_Aerosol_Create interface NAME: CRTM_Aerosol_Create PURPOSE: Elemental subroutine to create an instance of the CRTM Aerosol object. CALLING SEQUENCE: CALL CRTM_Aerosol_Create(Aerosol, n_Layers) OBJECTS: Aerosol: Aerosol structure. UNITS: N/A TYPE: CRTM_Aerosol_type DIMENSION: Scalar or any rank ATTRIBUTES: INTENT(OUT) INPUTS: n_Layers: Number of layers for which there is Aerosol data. Must be > 0. UNITS: N/A TYPE: INTEGER DIMENSION: Same as Aerosol object ATTRIBUTES: INTENT(IN) ## A.4.5 CRTM_Aerosol_DefineVersion interface NAME: CRTM_Aerosol_DefineVersion PURPOSE: Subroutine to return the module version information. CALLING SEQUENCE: CALL CRTM_Aerosol_DefineVersion(Id) OUTPUTS: Id: Character string containing the version Id information for the
module. UNITS: N/A TYPE: CHARACTER(*) DIMENSION: Scalar ATTRIBUTES: INTENT(OUT) # A.4.6 CRTM_Aerosol_Destroy interface NAME: CRTM_Aerosol_Destroy ### PURPOSE: Elemental subroutine to re-initialize CRTM Aerosol objects. ### CALLING SEQUENCE: CALL CRTM_Aerosol_Destroy(Aerosol) OBJECTS: Aerosol: Re-initialized Aerosol structure. UNITS: N/A TYPE: CRTM_Aerosol_type DIMENSION: Scalar OR any rank ATTRIBUTES: INTENT(OUT) # A.4.7 CRTM_Aerosol_Inspect interface NAME: CRTM_Aerosol_Inspect PURPOSE: Subroutine to print the contents of a CRTM Aerosol object to stdout. CALLING SEQUENCE: CALL CRTM_Aerosol_Inspect(Aerosol) INPUTS: Aerosol: CRTM Aerosol object to display. UNITS: N/A TYPE: CRTM_Aerosol_type DIMENSION: Scalar ATTRIBUTES: INTENT(IN) ## A.4.8 CRTM_Aerosol_IsValid interface NAME: CRTM_Aerosol_IsValid PURPOSE: Non-pure function to perform some simple validity checks on a $\ensuremath{\mathsf{CRTM}}$ Aerosol object. If invalid data is found, a message is printed to stdout. CALLING SEQUENCE: result = CRTM_Aerosol_IsValid(Aerosol) or IF (CRTM_Aerosol_IsValid(Aerosol)) THEN.... OBJECTS: Aerosol: CRTM Aerosol object which is to have its contents checked. UNITS: N/A TYPE: CRTM_Aerosol_type DIMENSION: Scalar ATTRIBUTES: INTENT(IN) FUNCTION RESULT: result: Logical variable indicating whether or not the input passed the check. If == .FALSE., Aerosol object is unused or contains invalid data. == .TRUE., Aerosol object can be used in CRTM. UNITS: N/A TYPE: LOGICAL DIMENSION: Scalar ## A.4.9 CRTM_Aerosol_Zero interface NAME: CRTM_Aerosol_Zero PURPOSE: Elemental subroutine to zero out the data arrays in a CRTM Aerosol object. CALLING SEQUENCE: CALL CRTM_Aerosol_Zero(Aerosol) OBJECTS: Aerosol: CRTM Aerosol object in which the data arrays are to be zeroed out. UNITS: N/A TYPE: CRTM_Aerosol_type DIMENSION: Scalar or any rank ATTRIBUTES: INTENT(IN OUT) COMMENTS: - The dimension components of the structure are *NOT* set to zero. - The Aerosol type component is *NOT* reset. ## A.4.10 CRTM_Aerosol_IOVersion interface NAME: ### CRTM_Aerosol_IOVersion ### PURPOSE: Subroutine to return the module version information. ### CALLING SEQUENCE: CALL CRTM_Aerosol_IOVersion(Id) ### **OUTPUT ARGUMENTS:** Id: Character string containing the version Id information for the module. UNITS: ${\rm N/A}$ TYPE: CHARACTER(*) DIMENSION: Scalar ATTRIBUTES: INTENT(OUT) ## A.4.11 CRTM_Aerosol_InquireFile interface #### NAME: CRTM_Aerosol_InquireFile #### PURPOSE: Function to inquire CRTM Aerosol object files. ## CALLING SEQUENCE: #### INPUTS: Filename: Character string specifying the name of a CRTM Aerosol data file to read. UNITS: N/A TYPE: CHARACTER(*) DIMENSION: Scalar ATTRIBUTES: INTENT(IN) ### OPTIONAL OUTPUTS: n_Aerosols: The number of Aerosol profiles in the data file. UNITS: N/A TYPE: INTEGER DIMENSION: Scalar ATTRIBUTES: OPTIONAL, INTENT(OUT) ## FUNCTION RESULT: ${\tt Error_Status:} \quad {\tt The \ return \ value \ is \ an \ integer \ defining \ the \ error \ status.}$ The error codes are defined in the Message_Handler module. If == SUCCESS, the file inquire was successful == FAILURE, an unrecoverable error occurred. UNITS: N/A TYPE: INTEGER ### DIMENSION: Scalar ## A.4.12 CRTM_Aerosol_ReadFile interface NAME: CRTM_Aerosol_ReadFile PURPOSE: Function to read CRTM Aerosol object files. CALLING SEQUENCE: Error_Status = CRTM_Aerosol_ReadFile(Filename Aerosol Quiet = Quiet No_Close = No_Close , & n_Aerosols = n_Aerosols) INPUTS: Filename: Character string specifying the name of a Aerosol format data file to read. UNITS: N/A TYPE: CHARACTER(*) DIMENSION: Scalar ATTRIBUTES: INTENT(IN) OUTPUTS: Aerosol: CRTM Aerosol object array containing the aerosol data. UNITS: N/A CRTM_Aerosol_type TYPE: DIMENSION: Rank-1 ATTRIBUTES: INTENT(OUT) OPTIONAL INPUTS: Quiet: Set this logical argument to suppress INFORMATION messages being printed to stdout If == .FALSE., INFORMATION messages are OUTPUT [DEFAULT]. == .TRUE., INFORMATION messages are SUPPRESSED. If not specified, default is .FALSE. N/A UNITS: TYPE: LOGICAL DIMENSION: Scalar ATTRIBUTES: INTENT(IN), OPTIONAL No_Close: Set this logical argument to NOT close the file upon exit. If == .FALSE., the input file is closed upon exit [DEFAULT] == .TRUE., the input file is NOT closed upon exit. If not specified, default is .FALSE. UNITS: N/A TYPE: LOGICAL DIMENSION: Scalar ATTRIBUTES: INTENT(IN), OPTIONAL OPTIONAL OUTPUTS: n_Aerosols: The actual number of aerosol profiles read in. UNITS: N/A TYPE: INTEGER DIMENSION: Scalar ATTRIBUTES: OPTIONAL, INTENT(OUT) FUNCTION RESULT: Error_Status: The return value is an integer defining the error status. The error codes are defined in the Message_Handler module. UNITS: N/A TYPE: INTEGER DIMENSION: Scalar ## A.4.13 CRTM_Aerosol_WriteFile interface NAME: CRTM_Aerosol_WriteFile PURPOSE: Function to write CRTM Aerosol object files. CALLING SEQUENCE: Error_Status = CRTM_Aerosol_WriteFile(Filename , & Aerosol , & Quiet = Quiet , & No_Close = No_Close) INPUTS: Filename: Character string specifying the name of the Aerosol format data file to write. UNITS: N/A TYPE: CHARACTER(*) DIMENSION: Scalar ATTRIBUTES: INTENT(IN) Aerosol: CRTM Aerosol object array containing the Aerosol data. UNITS: N/A TYPE: CRTM_Aerosol_type DIMENSION: Rank-1 ATTRIBUTES: INTENT(IN) OPTIONAL INPUTS: Quiet: Set this logical argument to suppress INFORMATION ${\tt messages} \ {\tt being} \ {\tt printed} \ {\tt to} \ {\tt stdout}$ If == .FALSE., INFORMATION messages are OUTPUT [DEFAULT]. == .TRUE., INFORMATION messages are SUPPRESSED. If not specified, default is .FALSE. UNITS: N/A TYPE: LOGICAL DIMENSION: Scalar ATTRIBUTES: INTENT(IN), OPTIONAL No_Close: Set this logical argument to NOT close the file upon exit. If == .FALSE., the input file is closed upon exit [DEFAULT] == .TRUE., the input file is NOT closed upon exit. If not specified, default is .FALSE. UNITS: N/A TYPE: LOGICAL DIMENSION: Scalar ATTRIBUTES: INTENT(IN), OPTIONAL ### FUNCTION RESULT: Error_Status: The return value is an integer defining the error status. The error codes are defined in the Message_Handler module. UNITS: N/A TYPE: INTEGER DIMENSION: Scalar ### SIDE EFFECTS: - If the output file already exists, it is overwritten. - If an error occurs during *writing*, the output file is deleted before returning to the calling routine. ## A.5 Surface Structure ``` TYPE :: CRTM_Surface_type ! Allocation indicator LOGICAL :: Is_Allocated = .TRUE. ! Placeholder for future expansion ! Dimension values ! ...None yet ! Gross type of surface determined by coverage REAL(fp) :: Land_Coverage = ZERO REAL(fp) :: Water_Coverage = ZERO REAL(fp) :: Snow_Coverage = ZERO REAL(fp) :: Ice_Coverage = ZERO ! Land surface type data INTEGER :: Land_Type = DEFAULT_LAND_TYPE REAL(fp) :: Land_Temperature = DEFAULT_LAND_TEMPERATURE REAL(fp) :: Soil_Moisture_Content = DEFAULT_SOIL_MOISTURE_CONTENT REAL(fp) :: Canopy_Water_Content = DEFAULT_CANOPY_WATER_CONTENT REAL(fp) :: Vegetation_Fraction = DEFAULT_VEGETATION_FRACTION REAL(fp) :: Soil_Temperature = DEFAULT_SOIL_TEMPERATURE ! Water type data INTEGER :: Water_Type = DEFAULT_WATER_TYPE REAL(fp) :: Water_Temperature = DEFAULT_WATER_TEMPERATURE REAL(fp) :: Wind_Speed = DEFAULT_WIND_SPEED REAL(fp) :: Wind_Direction = DEFAULT_WIND_DIRECTION REAL(fp) :: Salinity = DEFAULT_SALINITY ! Snow surface type data INTEGER :: Snow_Type = DEFAULT_SNOW_TYPE REAL(fp) :: Snow_Temperature = DEFAULT_SNOW_TEMPERATURE REAL(fp) :: Snow_Depth = DEFAULT_SNOW_DEPTH REAL(fp) :: Snow_Density = DEFAULT_SNOW_DENSITY REAL(fp) :: Snow_Grain_Size = DEFAULT_SNOW_GRAIN_SIZE ! Ice surface type data INTEGER :: Ice_Type = DEFAULT_ICE_TYPE REAL(fp) :: Ice_Temperature = DEFAULT_ICE_TEMPERATURE REAL(fp) :: Ice_Thickness = DEFAULT_ICE_THICKNESS = DEFAULT_ICE_DENSITY REAL(fp) :: Ice_Density REAL(fp) :: Ice_Roughness = DEFAULT_ICE_ROUGHNESS ! SensorData containing channel brightness temperatures TYPE(CRTM_SensorData_type) :: SensorData END TYPE CRTM_Surface_type ``` **Figure A.5:** CRTM_Surface_type structure definition. | Component | Description | Units | Dimensions | |-----------------------|---|----------------------|------------| | n_Sensors | The number of sensors for which data is pro- | N/A | Scalar | | | vided inside the SensorData structure | , | | | Land_Coverage | Fraction of the FOV that is land surface | N/A | Scalar | | Water_Coverage | Fraction of the FOV that is water surface | N/A | Scalar | | Snow_Coverage | Fraction of the FOV that is snow surface | N/A | Scalar | | Ice_Coverage | Fraction of the FOV that is ice surface | N/A | Scalar | | Wind_Speed | Surface wind speed | $\mathrm{m.s^{-1}}$ | Scalar | | Wind_Direction | Surface wind direction | deg. E from N | Scalar | | Land_Type | Land surface type | N/A | Scalar | | Land_Temperature | Land surface temperature | Kelvin | Scalar | | Soil_Moisture_Content | Volumetric water content of the soil | $\mathrm{g.cm^{-3}}$ | Scalar | | Canopy_Water_Content | Gravimetric water content of the canopy | $\mathrm{g.cm^{-3}}$ | Scalar | | Vegetation_Fraction | Vegetation fraction of the surface | % | Scalar | | Soil_Temperature | Soil temperature | Kelvin | Scalar | | Water_Type | Water surface type | N/A | Scalar | | Water_Temperature | Water surface temperature | Kelvin | Scalar | | Salinity | Water salinity | ‰ | Scalar | | Snow_Type | Snow surface type | N/A | Scalar | | Snow_Temperature | Snow surface temperature | Kelvin | Scalar | | Snow_Depth | Snow depth | mm | Scalar | | Snow_Density | Snow density | $\mathrm{g.m^{-3}}$ | Scalar | | Snow_Grain_Size | Snow grain size | $^{\mathrm{mm}}$ | Scalar | | Ice_Type | Ice surface type | N/A | Scalar | | Ice_Temperature | Ice surface temperature | Kelvin | Scalar | | Ice_Thickness | Thickness of ice | mm | Scalar | | Ice_Density | Density of ice | $\mathrm{g.m^{-3}}$ | Scalar | | Ice_Roughness | Measure of the surface roughness of the ice | N/A | Scalar | | SensorData | Satellite sensor
data required for some surface | N/A | Scalar | | | emissivity algorithms | • | | Table A.6: CRTM Surface structure component description. | Parameter | Value | Units | | | |-------------------------------|------------------------|----------------------|--|--| | Surface type independent data | | | | | | DEFAULT_WIND_SPEED | 5.0 | $\mathrm{m.s^{-1}}$ | | | | DEFAULT_WIND_DIRECTION | 0.0 | deg. E from N | | | | Land surface | Land surface type data | | | | | DEFAULT_LAND_TYPE | GRASS_SOIL | N/A | | | | DEFAULT_LAND_TEMPERATURE | 283.0 | K | | | | DEFAULT_SOIL_MOISTURE_CONTENT | 0.05 | $\mathrm{g.cm^{-3}}$ | | | | DEFAULT_CANOPY_WATER_CONTENT | 0.05 | $\mathrm{g.cm^{-3}}$ | | | | DEFAULT_VEGETATION_FRACTION | 0.3 | 30% | | | | DEFAULT_SOIL_TEMPERATURE | 283.0 | K | | | | Water type | e data | | | | | DEFAULT_WATER_TYPE | SEA_WATER | N/A | | | | DEFAULT_WATER_TEMPERATURE | 283.0 | K | | | | DEFAULT_SALINITY | 33.0 | ppmv | | | | Snow surface | type data | | | | | DEFAULT_SNOW_TYPE | NEW_SNOW | N/A | | | | DEFAULT_SNOW_TEMPERATURE | 263.0 | K | | | | DEFAULT_SNOW_DEPTH | 50.0 | mm | | | | DEFAULT_SNOW_DENSITY | 0.2 | $\mathrm{g.cm^{-3}}$ | | | | DEFAULT_SNOW_GRAIN_SIZE | 2.0 | mm | | | | Ice surface type data | | | | | | DEFAULT_ICE_TYPE | FRESH_ICE | N/A | | | | DEFAULT_ICE_TEMPERATURE | 263.0 | K | | | | DEFAULT_ICE_THICKNESS | 10.0 | mm | | | | DEFAULT_ICE_DENSITY | 0.9 | $\mathrm{g.cm^{-3}}$ | | | | DEFAULT_ICE_ROUGHNESS | 0.0 | N/A | | | Table A.7: CRTM Surface structure default values. | Land Type | Parameter | |-------------------------------|--------------------------| | Compacted soil | COMPACTED_SOIL | | Tilled soil | TILLED_SOIL | | Sand | SAND | | Rock | ROCK | | Irrigated low vegetation | IRRIGATED_LOW_VEGETATION | | Meadow grass | MEADOW_GRASS | | Scrub | SCRUB | | Broadleaf forest | BROADLEAF_FOREST | | Pine forest | PINE_FOREST | | Tundra | TUNDRA | | Grass-soil | GRASS_SOIL | | Broadleaf-pine forest | BROADLEAF_PINE_FOREST | | Grass scrub | GRASS_SCRUB | | Soil-grass-scrub | SOIL_GRASS_SCRUB | | Urban concrete | URBAN_CONCRETE | | Pine brush | PINE_BRUSH | | Broadleaf brush | BROADLEAF_BRUSH | | Wet soil | WET_SOIL | | Scrub-soil | SCRUB_SOIL | | Broadleaf (70) -Pine (30) | BROADLEAF70_PINE30 | $\textbf{Table A.8: } \textbf{CRTM Surface structure valid } \textbf{Land_Type definitions}.$ | Water Type | Parameter | | |-------------|-------------|--| | Sea water | SEA_WATER | | | Fresh water | FRESH_WATER | | Table A.9: CRTM Surface structure valid Water_Type definitions. | Snow Type | Parameter | | |--|---------------------|--| | Wet snow | WET_SNOW | | | Grass after snow | GRASS_AFTER_SNOW | | | Powder snow | POWDER_SNOW | | | RS snow(A) | RS_SNOW_A | | | RS snow(B) | RS_SNOW_B | | | RS snow(C) | RS_SNOW_C | | | RS snow(D) | RS_SNOW_D | | | RS snow(E) | RS_SNOW_E | | | Thin Crust snow | THIN_CRUST_SNOW | | | Thick crust snow | THICK_CRUST_SNOW | | | Shallow snow | SHALLOW_SNOW | | | Deep snow | DEEP_SNOW | | | Crust snow | CRUST_SNOW | | | Medium snow | MEDIUM_SNOW | | | Bottom crust snow(A) | BOTTOM_CRUST_SNOW_A | | | Bottom crust snow(B) BOTTOM_CRUST_SNOW | | | $\textbf{Table A.10:} \ \, \mathsf{CRTM} \ \, \mathsf{Surface} \ \, \mathsf{structure} \ \, \mathsf{valid} \ \, \mathsf{Snow_Type} \ \, \mathsf{definitions}.$ | Ice Type | Parameter | | |-------------------------------------|--------------------|--| | Fresh ice | FRESH_ICE | | | First year sea ice FIRST_YEAR_SEA_I | | | | Multiple year sea ice | MULTI_YEAR_SEA_ICE | | | Ice floe | ICE_FLOE | | | Ice ridge | ICE_RIDGE | | Table A.11: CRTM Surface structure valid Ice_Type definitions. ## A.5.1 CRTM_Surface_Associated interface NAME: CRTM_Surface_Associated PURPOSE: Elemental function to test the status of the allocatable components of a CRTM Surface object. CALLING SEQUENCE: Status = CRTM_Surface_Associated(Sfc) OBJECTS: Sfc: Surface structure which is to have its member's status tested. UNITS: N/A TYPE: CRTM_Surface_type DIMENSION: Scalar or any rank ATTRIBUTES: INTENT(IN) FUNCTION RESULT: Status: The return value is a logical value indicating the status of the Surface members. .TRUE. – if the array components are allocated. .FALSE. – if the array components are not allocated. UNITS: N/A TYPE: LOGICAL DIMENSION: Same as input ## A.5.2 CRTM_Surface_Compare interface NAME: CRTM_Surface_Compare PURPOSE: Elemental function to compare two CRTM_Surface objects to within a user specified number of significant figures. CALLING SEQUENCE: is_comparable = CRTM_Surface_Compare(x, y, n_SigFig=n_SigFig) OBJECTS: x, y: Two CRTM Surface objects to be compared. UNITS: N/A TYPE: CRTM_Surface_type DIMENSION: Scalar or any rank ATTRIBUTES: INTENT(IN) OPTIONAL INPUTS: n_SigFig: Number of significant figure to compare floating point components. UNITS: N/A TYPE: INTEGER DIMENSION: Scalar or same as input ATTRIBUTES: INTENT(IN), OPTIONAL FUNCTION RESULT: is_equal: Logical value indicating whether the inputs are equal. UNITS: N/A TYPE: LOGICAL DIMENSION: Same as inputs. ## A.5.3 CRTM_Surface_CoverageType interface NAME: CRTM_Surface_CoverageType PURPOSE: Elemental function to return the gross surface type based on coverage. CALLING SEQUENCE: type = CRTM_Surface_CoverageType(sfc) INPUTS: Sfc: CRTM Surface object for which the gross surface type is required. UNITS: N/A TYPE: CRTM_Surface_type DIMENSION: Scalar or any rank ATTRIBUTES: INTENT(IN) FUNCTION: type: Surface type indicator for the passed CRTM Surface object. UNITS: N/A TYPE: INTEGER DIMENSION: Same as input COMMENTS: For a scalar Surface object, this function result can be used to determine what gross surface types are included by using it to index the SURFACE_TYPE_NAME parameter arrays, e.g. WRITE(*,*) SURFACE_TYPE_NAME(CRTM_Surface_CoverageType(sfc)) ## A.5.4 CRTM_Surface_Create interface NAME: CRTM_Surface_Create PURPOSE: Elemental subroutine to create an instance of the CRTM Surface object. CALLING SEQUENCE: CALL CRTM_Surface_Create(Sfc , & n_Channels) OBJECTS: Sfc: Surface structure. UNITS: N/A TYPE: CRTM_Surface_type DIMENSION: Scalar or any rank ATTRIBUTES: INTENT(OUT) INPUT ARGUMENTS: n_Channels: Number of channels dimension of SensorData substructure ** Note: Can be = 0 (i.e. no sensor data). ** UNITS: N/A TYPE: INTEGER DIMENSION: Same as Surface object ATTRIBUTES: INTENT(IN) ## A.5.5 CRTM_Surface_DefineVersion interface NAME: CRTM_Surface_DefineVersion PURPOSE: Subroutine to return the module version information. CALLING SEQUENCE: CALL CRTM_Surface_DefineVersion(Id) OUTPUT ARGUMENTS: Id: Character string containing the version Id information for the module. UNITS: N/A TYPE: CHARACTER(*) DIMENSION: Scalar ATTRIBUTES: INTENT(OUT) ## A.5.6 CRTM_Surface_Destroy interface NAME: CRTM_Surface_Destroy PURPOSE: Elemental subroutine to re-initialize CRTM Surface objects. ## CALLING SEQUENCE: CALL CRTM_Surface_Destroy(Sfc) OBJECTS: Sfc: Re-initialized Surface structure. UNITS: N/A TYPE: CRTM_Surface_type DIMENSION: Scalar or any rank ATTRIBUTES: INTENT(OUT) ## A.5.7 CRTM_Surface_Inspect interface NAME: CRTM_Surface_Inspect PURPOSE: Subroutine to print the contents of a CRTM Surface object to stdout. CALLING SEQUENCE: CALL CRTM_Surface_Inspect(Sfc) INPUTS: Sfc: CRTM Surface object to display. UNITS: N/A TYPE: CRTM_Surface_type DIMENSION: Scalar ATTRIBUTES: INTENT(IN) ## A.5.8 CRTM_Surface_IsCoverageValid interface NAME: CRTM_Surface_IsCoverageValid PURPOSE: Function to determine if the coverage fractions are valid for a CRTM Surface object. CALLING SEQUENCE: result = CRTM_Surface_IsCoverageValid(Sfc) OBJECTS: Sfc: CRTM Surface object which is to have its coverage fractions checked. UNITS: N/A TYPE: CRTM_Surface_type DIMENSION: Scalar #### ATTRIBUTES: INTENT(IN) #### FUNCTION RESULT: result: Logical variable indicating whether or not the input passed the check. UNITS: N/A TYPE: LOGICAL DIMENSION: Scalar ### A.5.9 CRTM_Surface_IsValid interface NAME: CRTM_Surface_IsValid #### PURPOSE: Non-pure function to perform some simple validity checks on a CRTM Surface object. If invalid data is found, a message is printed to stdout. ## CALLING SEQUENCE: result = CRTM_Surface_IsValid(Sfc) or IF (CRTM_Surface_IsValid(Sfc)) THEN.... ### OBJECTS: Sfc: CRTM Surface object which is to have its contents checked. UNITS: N/A TYPE: CRTM_Surface_type DIMENSION: Scalar ATTRIBUTES: INTENT(IN) #### FUNCTION RESULT: result: Logical variable indicating whether or not the input passed the check. If == .FALSE., Surface object is unused or contains invalid data. == .TRUE., Surface object can be used in CRTM. UNITS: N/A TYPE: LOGICAL DIMENSION: Scalar ## A.5.10 CRTM_Surface_Zero interface NAME: CRTM_Surface_Zero PURPOSE: Elemental subroutine to zero out the data arrays in a CRTM Surface object. CALLING SEQUENCE: CALL CRTM_Surface_Zero(Sfc) **OUTPUT ARGUMENTS:** Sfc: CRTM Surface structure in which the data arrays are to be zeroed out. UNITS: N/A TYPE: CRTM_Surface_type DIMENSION: Scalar or any rank ATTRIBUTES: INTENT(IN OUT) COMMENTS: - The various surface type indicator flags are *NOT* reset in this routine. ## A.5.11 CRTM_Surface_IOVersion interface NAME: CRTM_Surface_IOVersion PURPOSE: Subroutine to return the module version information. CALLING SEQUENCE: CALL CRTM_Surface_IOVersion(Id) OUTPUTS: Id: Character string containing the version Id information for the module. UNITS: N/A TYPE: CHARACTER(*) DIMENSION: Scalar ATTRIBUTES: INTENT(OUT) ## A.5.12 CRTM_Surface_InquireFile interface NAME: ### CRTM_Surface_InquireFile #### PURPOSE: Function to inquire CRTM Surface object files. ### CALLING SEQUENCE: $\label{eq:cron_status} \begin{tabular}{ll} Error_Status = CRTM_Surface_InquireFile(Filename & , & \\ & n_Channels = n_Channels, & \\ & n_Profiles = n_Profiles &) \end{tabular}$ ## INPUTS: Filename: Character string specifying the name of a CRTM Surface data file to read. UNITS: N/A TYPE: CHARACTER(*) DIMENSION:
Scalar ATTRIBUTES: INTENT(IN) ### OPTIONAL OUTPUTS: n_Channels: The number of spectral channels for which there is data in the file. Note that this value will always be 0 for a profile-only dataset-- it only has meaning for K-matrix data. UNITS: N/A TYPE: INTEGER DIMENSION: Scalar ATTRIBUTES: OPTIONAL, INTENT(OUT) $n_{\text{-}}$ Profiles: The number of profiles in the data file. UNITS: N/A TYPE: INTEGER DIMENSION: Scalar ATTRIBUTES: OPTIONAL, INTENT(OUT) #### FUNCTION RESULT: Error_Status: The return value is an integer defining the error status. The error codes are defined in the Message_Handler module. UNITS: N/A TYPE: INTEGER DIMENSION: Scalar ## A.5.13 CRTM_Surface_ReadFile interface NAME: CRTM_Surface_ReadFile ## PURPOSE: Function to read CRTM Surface object files. ### CALLING SEQUENCE: Surface , & Quiet = Quiet , & n_Channels = n_Channels , & n_Profiles = n_Profiles , & INPUTS: Filename: Character string specifying the name of an Surface format data file to read. UNITS: N/A TYPE: CHARACTER(*) DIMENSION: Scalar ATTRIBUTES: INTENT(IN) OUTPUTS: Surface: CRTM Surface object array containing the Surface data. Note the following meanings attributed to the dimensions of the object array: Rank-1: M profiles. Only profile data are to be read in. The file does not contain channel information. The dimension of the structure is understood to be the PROFILE dimension. Rank-2: L channels x M profiles Channel and profile data are to be read in. The file contains both channel and profile information. The first dimension of the structure is the CHANNEL dimension, the second is the PROFILE dimension. This is to allow K-matrix structures to be read in with the same function. UNITS: N/A TYPE: CRTM_Surface_type DIMENSION: Rank-1 (M) or Rank-2 (L x M) ATTRIBUTES: INTENT(OUT) OPTIONAL INPUTS: Quiet: Set this logical argument to suppress INFORMATION messages being printed to stdout If == .FALSE., INFORMATION messages are OUTPUT [DEFAULT]. == .TRUE., INFORMATION messages are SUPPRESSED. If not specified, default is .FALSE. UNITS: N/A TYPE: LOGICAL DIMENSION: Scalar ATTRIBUTES: INTENT(IN), OPTIONAL OPTIONAL OUTPUTS: n_Channels: The number of channels for which data was read. Note that this value will always be 0 for a profile-only dataset-- it only has meaning for K-matrix data. UNITS: N/A TYPE: INTEGER DIMENSION: Scalar ATTRIBUTES: OPTIONAL, INTENT(OUT) n_Profiles: The number of profiles for which data was read. UNITS: N/A TYPE: INTEGER DIMENSION: Scalar ATTRIBUTES: OPTIONAL, INTENT(OUT) #### FUNCTION RESULT: ${\tt Error_Status:}\ {\tt The\ return\ value\ is\ an\ integer\ defining\ the\ error\ status.}$ The error codes are defined in the Message_Handler module. UNITS: N/A TYPE: INTEGER DIMENSION: Scalar ## A.5.14 CRTM_Surface_WriteFile interface NAME: CRTM_Surface_WriteFile PURPOSE: Function to write CRTM Surface object files. CALLING SEQUENCE: Error_Status = CRTM_Surface_WriteFile(Filename , & Surface , & Quiet = Quiet) INPUTS: Filename: Character string specifying the name of the Surface format data file to write. UNITS: N/A TYPE: CHARACTER(*) DIMENSION: Scalar ATTRIBUTES: INTENT(IN) Surface: CRTM Surface object array containing the Surface data. Note the following meanings attributed to the dimensions of the Surface array: Rank-1: M profiles. Only profile data are to be read in. The file does not contain channel information. The dimension of the array is understood to be the PROFILE dimension. Rank-2: L channels x M profiles Channel and profile data are to be read in. The file contains both channel and profile information. The first dimension of the array is the CHANNEL dimension, the second is the PROFILE dimension. This is to allow K-matrix structures to be read in with the same function. UNITS: N/A TYPE: CRTM_Surface_type DIMENSION: Rank-1 (M) or Rank-2 (L x M) ATTRIBUTES: INTENT(IN) #### OPTIONAL INPUTS: Quiet: Set this logical argument to suppress INFORMATION messages being printed to stdout If == .FALSE., INFORMATION messages are OUTPUT [DEFAULT]. == .TRUE., INFORMATION messages are SUPPRESSED. If not specified, default is .FALSE. UNITS: N/A TYPE: LOGICAL DIMENSION: Scalar ATTRIBUTES: INTENT(IN), OPTIONAL #### FUNCTION RESULT: Error_Status: The return value is an integer defining the error status. The error codes are defined in the Message_Handler module. If == SUCCESS, the file write was successful == FAILURE, an unrecoverable error occurred. UNITS: N/A TYPE: INTEGER DIMENSION: Scalar ## SIDE EFFECTS: - If the output file already exists, it is overwritten. - If an error occurs during *writing*, the output file is deleted before returning to the calling routine. # A.6 SensorData Structure ``` TYPE :: CRTM_SensorData_type ! Allocation indicator LOGICAL :: Is_Allocated = .FALSE. ! Dimension values INTEGER :: n_Channels = 0 ! L ! The data sensor IDs CHARACTER(STRLEN) :: Sensor_Id = ' ' INTEGER :: WMO_Satellite_ID = INVALID_WMO_SATELLITE_ID INTEGER :: WMO_Sensor_ID = INVALID_WMO_SENSOR_ID ! The sensor channels and brightness temperatures INTEGER , ALLOCATABLE :: Sensor_Channel(:) ! L REAL(fp), ALLOCATABLE :: Tb(:) ! L END TYPE CRTM_SensorData_type ``` **Figure A.6:** CRTM_SensorData_type structure definition. | Component | Description | Units | Dimensions | |----------------------|--|--------|------------| | n_Channels | Number of channels to use in SfcOptics emis- | N/A | Scalar | | | sivty algorithms (L) | | | | ${\tt Sensor_Id}$ | The sensor id | N/A | Scalar | | $WMO_Satellite_Id$ | The WMO satellite Id | N/A | Scalar | | WMO_Sensor_Id | The WMO sensor Id | N/A | Scalar | | Sensor_Channel | The channel numbers | N/A | L | | Tb | The brightness temperature measurements for | Kelvin | L | | | each channel | | | Table A.12: CRTM SensorData structure component description. ### A.6.1 CRTM_SensorData_Associated interface NAME: CRTM_SensorData_Associated PURPOSE: Elemental function to test the status of the allocatable components of a CRTM SensorData object. CALLING SEQUENCE: Status = CRTM_SensorData_Associated(SensorData) **OBJECTS:** SensorData: SensorData structure which is to have its member's status tested. UNITS: ${\rm N/A}$ TYPE: CRTM_SensorData_type DIMENSION: Scalar or any rank ATTRIBUTES: INTENT(IN) FUNCTION RESULT: Status: The return value is a logical value indicating the status of the SensorData members. .TRUE. – if the array components are allocated. .FALSE. – if the array components are not allocated. UNITS: N/A TYPE: LOGICAL DIMENSION: Same as input SensorData argument # A.6.2 CRTM_SensorData_Compare interface NAME: CRTM_SensorData_Compare PURPOSE: Elemental function to compare two CRTM_SensorData objects to within a user specified number of significant figures. CALLING SEQUENCE: is_comparable = CRTM_SensorData_Compare(x, y, n_SigFig=n_SigFig) OBJECTS: ${\tt x}, {\tt y}$: Two CRTM SensorData objects to be compared. UNITS: N/A TYPE: CRTM_SensorData_type DIMENSION: Scalar or any rank ATTRIBUTES: INTENT(IN) OPTIONAL INPUTS: n_SigFig: Number of significant figure to compare floating point ${\tt components.}$ UNITS: N/A TYPE: INTEGER DIMENSION: Scalar or same as input ATTRIBUTES: INTENT(IN), OPTIONAL FUNCTION RESULT: is_equal: Logical value indicating whether the inputs are equal. UNITS: N/A TYPE: LOGICAL DIMENSION: Same as inputs. ## A.6.3 CRTM_SensorData_Create interface NAME: CRTM_SensorData_Create PURPOSE: Elemental subroutine to create an instance of the CRTM SensorData object. CALLING SEQUENCE: CALL CRTM_SensorData_Create(SensorData, n_Channels) OBJECTS: SensorData: SensorData structure. UNITS: N/A TYPE: CRTM_SensorData_type DIMENSION: Scalar or any rank ATTRIBUTES: INTENT(OUT) INPUTS: n_Channels: Number of sensor channels. Must be > 0. UNITS: N/A TYPE: INTEGER DIMENSION: Same as SensorData object ATTRIBUTES: INTENT(IN) ## A.6.4 CRTM_SensorData_DefineVersion interface NAME: CRTM_SensorData_DefineVersion PURPOSE: Subroutine to return the module version information. CALLING SEQUENCE: CALL CRTM_SensorData_DefineVersion(Id) ## OUTPUT ARGUMENTS: Id: Character string containing the version Id information for the module. UNITS: N/A TYPE: CHARACTER(*) DIMENSION: Scalar ATTRIBUTES: INTENT(OUT) ## A.6.5 CRTM_SensorData_Destroy interface NAME: CRTM_SensorData_Destroy PURPOSE: Elemental subroutine to re-initialize CRTM SensorData objects. CALLING SEQUENCE: CALL CRTM_SensorData_Destroy(SensorData) OBJECTS: SensorData: Re-initialized SensorData structure. UNITS: N/A TYPE: CRTM_SensorData_type DIMENSION: Scalar OR any rank ATTRIBUTES: INTENT(OUT) ## A.6.6 CRTM_SensorData_Inspect interface NAME: CRTM_SensorData_Inspect PURPOSE: Subroutine to print the contents of a CRTM SensorData object to stdout. CALLING SEQUENCE: CALL CRTM_SensorData_Inspect(SensorData) INPUTS: SensorData: CRTM SensorData object to display. UNITS: N/A TYPE: CRTM_SensorData_type DIMENSION: Scalar ATTRIBUTES: INTENT(IN) ## A.6.7 CRTM_SensorData_IsValid interface NAME: CRTM_SensorData_IsValid PURPOSE: Non-pure function to perform some simple validity checks on a CRTM SensorData object. If invalid data is found, a message is printed to stdout. CALLING SEQUENCE: result = CRTM_SensorData_IsValid(SensorData) IF (CRTM_SensorData_IsValid(SensorData)) THEN.... OBJECTS: SensorData: CRTM SensorData object which is to have its contents checked. UNITS: N/A CRTM_SensorData_type TYPE: DIMENSION: Scalar ATTRIBUTES: INTENT(IN) FUNCTION RESULT: Logical variable indicating whether or not the input result: passed the check. If == .FALSE., SensorData object is unused or contains invalid data. == .TRUE., SensorData object can be used in CRTM. UNITS: N/A TYPE: LOGICAL DIMENSION: Scalar A.6.8 CRTM_SensorData_Zero interface NAME: CRTM_SensorData_Zero PURPOSE: Elemental subroutine to zero out the data arrays in a SensorData: CRTM SensorData structure in which the data arrays are CALL CRTM_SensorData_Zero(SensorData) CRTM SensorData object. CALLING SEQUENCE: OBJECTS: to be zeroed out. UNITS: N/A TYPE:
CRTM_SensorData_type DIMENSION: Scalar or any rank ATTRIBUTES: INTENT(IN OUT) #### COMMENTS: - The dimension components of the structure are *NOT* set to zero. - The SensorData sensor id and channel components are *NOT* reset. ## A.6.9 CRTM_SensorData_IOVersion interface NAME: CRTM_SensorData_IOVersion PURPOSE: Subroutine to return the module version information. CALLING SEQUENCE: CALL CRTM_SensorData_IOVersion(Id) OUTPUT ARGUMENTS: Id: Character string containing the version Id information for the module. UNITS: N/A TYPE: CHARACTER(*) DIMENSION: Scalar ATTRIBUTES: INTENT(OUT) # A.6.10 CRTM_SensorData_InquireFile interface NAME: CRTM_SensorData_InquireFile PURPOSE: Function to inquire CRTM SensorData object files. CALLING SEQUENCE: INPUTS: Filename: Character string specifying the name of a CRTM SensorData data file to read. UNITS: N/A TYPE: CHARACTER(*) DIMENSION: Scalar ATTRIBUTES: INTENT(IN) OPTIONAL OUTPUTS: n_DataSets: The number of datasets in the file. UNITS: N/A TYPE: INTEGER DIMENSION: Scalar ATTRIBUTES: OPTIONAL, INTENT(OUT) FUNCTION RESULT: Error_Status: The return value is an integer defining the error status. The error codes are defined in the Message_Handler module. UNITS: N/A TYPE: INTEGER DIMENSION: Scalar ## A.6.11 CRTM_SensorData_ReadFile interface NAME: CRTM_SensorData_ReadFile PURPOSE: Function to read CRTM SensorData object files. CALLING SEQUENCE: INPUTS: Filename: Character string specifying the name of a SensorData format data file to read. UNITS: N/A TYPE: CHARACTER(*) DIMENSION: Scalar ATTRIBUTES: INTENT(IN) ${\tt OUTPUTS:}$ SensorData: CRTM SensorData object array containing the sensor data. UNITS: N/A TYPE: CRTM_SensorData_type DIMENSION: Rank-1 ATTRIBUTES: INTENT(OUT) OPTIONAL INPUTS: Quiet: Set this logical argument to suppress INFORMATION messages being printed to stdout If == .FALSE., INFORMATION messages are OUTPUT [DEFAULT]. == .TRUE., INFORMATION messages are SUPPRESSED. If not specified, default is .FALSE. UNITS: N/A TYPE: LOGICAL DIMENSION: Scalar ATTRIBUTES: INTENT(IN), OPTIONAL No_Close: Set this logical argument to NOT close the file upon exit. If == .FALSE., the input file is closed upon exit [DEFAULT] == .TRUE., the input file is NOT closed upon exit. If not specified, default is .FALSE. UNITS: N/A TYPE: LOGICAL DIMENSION: Scalar ATTRIBUTES: INTENT(IN), OPTIONAL OPTIONAL OUTPUTS: $n_DataSets:$ The actual number of datasets read in. UNITS: N/A TYPE: INTEGER DIMENSION: Scalar ATTRIBUTES: OPTIONAL, INTENT(OUT) FUNCTION RESULT: Error_Status: The return value is an integer defining the error status. The error codes are defined in the Message_Handler module. UNITS: N/A TYPE: INTEGER DIMENSION: Scalar ## A.6.12 CRTM_SensorData_WriteFile interface NAME: CRTM_SensorData_WriteFile PURPOSE: Function to write CRTM SensorData object files. CALLING SEQUENCE: No_Close = No_Close) INPUTS: Filename: Character string specifying the name of the SensorData format data file to write. UNITS: N/A TYPE: CHARACTER(*) DIMENSION: Scalar ATTRIBUTES: INTENT(IN) SensorData: CRTM SensorData object array containing the datasets. UNITS: N/A TYPE: CRTM_SensorData_type DIMENSION: Rank-1 ATTRIBUTES: INTENT(IN) OPTIONAL INPUTS: Quiet: Set this logical argument to suppress INFORMATION messages being printed to stdout If == .FALSE., INFORMATION messages are OUTPUT [DEFAULT]. == .TRUE., INFORMATION messages are SUPPRESSED. If not specified, default is .FALSE. UNITS: N/A TYPE: LOGICAL DIMENSION: Scalar ATTRIBUTES: INTENT(IN), OPTIONAL No_Close: Set this logical argument to NOT close the file upon exit. If == .FALSE., the input file is closed upon exit [DEFAULT] == .TRUE., the input file is NOT closed upon exit. If not specified, default is .FALSE. UNITS: N/A TYPE: LOGICAL DIMENSION: Scalar ATTRIBUTES: INTENT(IN), OPTIONAL FUNCTION RESULT: ${\tt Error_Status:} \quad {\tt The \ return \ value \ is \ an \ integer \ defining \ the \ error \ status.}$ The error codes are defined in the Message_Handler module. UNITS: N/A TYPE: INTEGER DIMENSION: Scalar ## SIDE EFFECTS: - If the output file already exists, it is overwritten. - If an error occurs during *writing*, the output file is deleted before returning to the calling routine. # A.7 Geometry Structure ``` TYPE :: CRTM_Geometry_type ! Allocation indicator LOGICAL :: Is_Allocated = .TRUE. ! Placeholder for future expansion ! Field of view index (1-nFOV) INTEGER :: iFOV = O ! Earth location REAL(fp) :: Longitude = ZERO REAL(fp) :: Latitude = ZERO REAL(fp) :: Surface_Altitude = ZERO ! Sensor angle information REAL(fp) :: Sensor_Scan_Angle = ZERO REAL(fp) :: Sensor_Zenith_Angle = ZERO REAL(fp) :: Sensor_Azimuth_Angle = ZERO ! Source angle information REAL(fp) :: Source_Zenith_Angle = 100.0_fp ! Below horizon REAL(fp) :: Source_Azimuth_Angle = ZERO ! Flux angle information REAL(fp) :: Flux_Zenith_Angle = DIFFUSIVITY_ANGLE ! Date for geometry calculations INTEGER :: Year = 2001 INTEGER :: Month = 1 INTEGER :: Day END TYPE CRTM_Geometry_type ``` Figure A.7: CRTM_Geometry_type structure definition. | Component | Description | Units | Dimensions | |----------------------|--|--------------------------------|------------| | iFOV | The scan line FOV index | N/A | Scalar | | Longitude | Earth longitude | deg. E $(0 \to 360)$ | Scalar | | Latitude | Earth latitude | deg. N $(-90 \rightarrow +90)$ | Scalar | | Surface_Altitude | Altitude of the Earth's surface at the specified lon/lat location | metres (m) | Scalar | | Sensor_Scan_Angle | The sensor scan angle from nadir. See fig.A.8 | degrees | Scalar | | Sensor_Zenith_Angle | The sensor zenith angle of the FOV. See fig.A.9 | degrees | Scalar | | Sensor_Azimuth_Angle | The sensor azimuth angle is the angle subtended by the horizontal projection of a direct line from the satellite to the FOV and the North-South axis measured clockwise from North. See fig.A.10 | deg. from N | Scalar | | Source_Zenith_Angle | The source zenith angle. The source is typically the Sun (IR/VIS) or Moon (MW/VIS) [only solar source valid in current release] See fig.A.11 | degrees | Scalar | | Source_Azimuth_Angle | The source azimuth angle is the angle subtended by the horizontal projection of a direct line from the source to the FOV and the North-South axis measured clockwise from North. See fig. A.12 | deg. from N | Scalar | | Flux_Zenith_Angle | The zenith angle used to approximate downwelling flux transmissivity. If not set, the default value is that of the diffusivity approximation, such that $\sec(F) = 5/3$. Maximum allowed value is determined from $\sec(F) = 9/4$ | degrees | Scalar | | Year | The year in 4-digit format | N/A | Scalar | | Month | The month of year (1-12) | N/A | Scalar | | Day | The day of month $(1-28/29/30/31)$ | N/A | Scalar | Table A.13: CRTM Geometry structure component description. $\textbf{Figure A.8:} \ \ \textbf{Definition of Geometry sensor scan angle component}.$ Figure A.9: Definition of Geometry sensor zenith angle component. Figure A.10: Definition of Geometry sensor azimuth angle component. Figure A.11: Definition of Geometry source zenith angle component. Figure A.12: Definition of Geometry source azimuth angle component. ## A.7.1 CRTM_Geometry_DefineVersion interface NAME: CRTM_Geometry_DefineVersion PURPOSE: Subroutine to return the module version information. CALLING SEQUENCE: CALL CRTM_Geometry_DefineVersion(Id) OUTPUT ARGUMENTS: Id: Character string containing the version Id information for the module. UNITS: N/A TYPE: CHARACTER(*) DIMENSION: Scalar ATTRIBUTES: INTENT(OUT) ## A.7.2 CRTM_Geometry_Destroy interface NAME: CRTM_Geometry_Destroy PURPOSE: Elemental subroutine to re-initialize CRTM Geometry objects. CALLING SEQUENCE: CALL CRTM_Geometry_Destroy(geo) OBJECTS: geo: Re-initialized Geometry structure. UNITS: N/A TYPE: CRTM_Geometry_type DIMENSION: Scalar or any rank ATTRIBUTES: INTENT(OUT) ## A.7.3 CRTM_Geometry_GetValue interface NAME: ${\tt CRTM_Geometry_GetValue}$ PURPOSE: Elemental subroutine to get the values of CRTM Geometry object components. #### CALLING SEQUENCE: CALL CRTM_Geometry_GetValue(geo, & = iFOV iFOV , & , & Longitude = Longitude Latitude = Latitude Surface_Altitude = Surface_Altitude Sensor_Scan_Angle = Sensor_Scan_Angle Sensor_Zenith_Angle = Sensor_Zenith_Angle , & Sensor_Azimuth_Angle = Sensor_Azimuth_Angle, & Source_Zenith_Angle = Source_Zenith_Angle , & Source_Azimuth_Angle = Source_Azimuth_Angle, & Flux_Zenith_Angle = Flux_Zenith_Angle , & , & = Year Year = Month Month , & = Day) OBJECTS: geo: Geometry object from which component values are to be retrieved. UNITS: N/A Day TYPE: CRTM_Geometry_type DIMENSION: Scalar or any rank ATTRIBUTES: INTENT(IN OUT) OPTIONAL OUTPUTS: iFOV: Sensor field-of-view index. UNITS: N/A TYPE: INTEGER DIMENSION: Scalar or same as geo input ATTRIBUTES: INTENT(OUT), OPTIONAL Longitude: Earth longitude UNITS: degrees East (0->360) TYPE: REAL(fp) DIMENSION: Scalar or same as geo input ATTRIBUTES: INTENT(OUT), OPTIONAL Latitude: Earth latitude. UNITS: degrees North (-90->+90) TYPE: REAL(fp) DIMENSION: Scalar or same as geo input ATTRIBUTES: INTENT(OUT), OPTIONAL Surface_Altitude: Altitude of the Earth's surface at the specifed lon/lat location. UNITS: metres (m) TYPE: REAL(fp) DIMENSION: Scalar or same as geo input ATTRIBUTES: INTENT(OUT), OPTIONAL Sensor_Scan_Angle: The sensor scan angle from nadir. UNITS: degrees TYPE: REAL(fp) DIMENSION: Scalar or same as geo input ATTRIBUTES: INTENT(OUT), OPTIONAL Sensor_Zenith_Angle: The zenith angle from the field-of-view to the sensor. UNITS: degrees TYPE: REAL(fp) DIMENSION: Scalar or same as geo input ATTRIBUTES: INTENT(OUT), OPTIONAL Sensor_Azimuth_Angle: The azimuth angle subtended by the horizontal projection of a direct line from the satellite to the FOV and the North-South axis
measured clockwise from North. UNITS: degrees from North (0->360) TYPE: REAL(fp) DIMENSION: Scalar or same as geo input ATTRIBUTES: INTENT(OUT), OPTIONAL Source_Zenith_Angle: The zenith angle from the field-of-view to a source (sun or moon). UNITS: degrees TYPE: REAL(fp) DIMENSION: Scalar or same as geo input ATTRIBUTES: INTENT(OUT), OPTIONAL Source_Azimuth_Angle: The azimuth angle subtended by the horizontal projection of a direct line from the source to the FOV and the North-South axis measured clockwise from North. UNITS: degrees from North (0->360) TYPE: REAL(fp) DIMENSION: Scalar or same as geo input ATTRIBUTES: INTENT(OUT), OPTIONAL Flux_Zenith_Angle: The zenith angle used to approximate downwelling flux transmissivity UNITS: degrees TYPE: REAL(fp) DIMENSION: Scalar or same as geo input ATTRIBUTES: INTENT(OUT), OPTIONAL Year: The year in 4-digit format, e.g. 1997. UNITS: N/A TYPE: INTEGER DIMENSION: Scalar or same as geo input ATTRIBUTES: INTENT(OUT), OPTIONAL Month: The month of the year (1-12). UNITS: N/A TYPE: INTEGER DIMENSION: Scalar or same as geo input ATTRIBUTES: INTENT(OUT), OPTIONAL Day: The day of the month (1-28/29/30/31). UNITS: N/A TYPE: INTEGER DIMENSION: Scalar or same as geo input ATTRIBUTES: INTENT(OUT), OPTIONAL ## A.7.4 CRTM_Geometry_Inspect interface NAME: CRTM_Geometry_Inspect PURPOSE: Subroutine to print the contents of a CRTM Geometry object to stdout. CALLING SEQUENCE: CALL CRTM_Geometry_Inspect(geo) INPUTS: geo: CRTM Geometry object to display. UNITS: N/A TYPE: CRTM_Geometry_type DIMENSION: Scalar ATTRIBUTES: INTENT(IN) ## A.7.5 CRTM_Geometry_IsValid interface NAME: CRTM_Geometry_IsValid PURPOSE: Non-pure function to perform some simple validity checks on a CRTM Geometry object. If invalid data is found, a message is printed to stdout. CALLING SEQUENCE: result = CRTM_Geometry_IsValid(geo) or IF (CRTM_Geometry_IsValid(geo)) THEN.... OBJECTS: geo: CRTM Geometry object which is to have its contents checked. UNITS: N/A TYPE: CRTM_Geometry_type DIMENSION: Scalar #### ATTRIBUTES: INTENT(IN) #### FUNCTION RESULT: result: Logical variable indicating whether or not the input passed the check. If == .FALSE., Geometry object is unused or contains invalid data. == .TRUE., Geometry object can be used in CRTM. UNITS: N/A TYPE: LOGICAL DIMENSION: Scalar ## A.7.6 CRTM_Geometry_SetValue interface #### NAME: CRTM_Geometry_SetValue #### PURPOSE: Elemental subroutine to set the values of CRTM Geometry object components. #### CALLING SEQUENCE: CALL CRTM_Geometry_SetValue(geo, & = iFOV iFOV = Longitude Longitude Latitude = Latitude Surface_Altitude = Surface_Altitude Sensor_Scan_Angle = Sensor_Scan_Angle Sensor_Zenith_Angle = Sensor_Zenith_Angle , & Sensor_Azimuth_Angle = Sensor_Azimuth_Angle, & Source_Zenith_Angle = Source_Zenith_Angle , & Source_Azimuth_Angle = Source_Azimuth_Angle, & Flux_Zenith_Angle = Flux_Zenith_Angle , & = Year Year , & Month = Month = Day) Day #### OBJECTS: geo: Geometry object for which component values are to be set. UNITS: N/A TYPE: CRTM_Geometry_type DIMENSION: Scalar or any rank ATTRIBUTES: INTENT(IN OUT) #### OPTIONAL INPUTS: iFOV: Sensor field-of-view index. UNITS: N/A TYPE: INTEGER DIMENSION: Scalar or same as geo input ATTRIBUTES: INTENT(IN), OPTIONAL Longitude: Earth longitude UNITS: degrees East (0->360) TYPE: REAL(fp) DIMENSION: Scalar or same as geo input ATTRIBUTES: INTENT(IN), OPTIONAL Latitude: Earth latitude. UNITS: degrees North (-90->+90) TYPE: REAL(fp) DIMENSION: Scalar or same as geo input ATTRIBUTES: INTENT(IN), OPTIONAL Surface_Altitude: Altitude of the Earth's surface at the specifed lon/lat location. UNITS: metres (m) TYPE: REAL(fp) DIMENSION: Scalar or same as geo input ATTRIBUTES: INTENT(IN), OPTIONAL Sensor_Scan_Angle: The sensor scan angle from nadir. UNITS: degrees TYPE: REAL(fp) DIMENSION: Scalar or same as geo input ATTRIBUTES: INTENT(IN), OPTIONAL Sensor_Zenith_Angle: The zenith angle from the field-of-view to the sensor. UNITS: degrees TYPE: REAL(fp) DIMENSION: Scalar or same as geo input ATTRIBUTES: INTENT(IN), OPTIONAL Sensor_Azimuth_Angle: The azimuth angle subtended by the horizontal projection of a direct line from the satellite to the FOV and the North-South axis measured clockwise from North. UNITS: degrees from North (0->360) TYPE: REAL(fp) DIMENSION: Scalar or same as geo input ATTRIBUTES: INTENT(IN), OPTIONAL Source_Zenith_Angle: The zenith angle from the field-of-view to a source (sun or moon). UNITS: degrees TYPE: REAL(fp) DIMENSION: Scalar or same as geo input ATTRIBUTES: INTENT(IN), OPTIONAL Source_Azimuth_Angle: The azimuth angle subtended by the horizontal projection of a direct line from the source to the FOV and the North-South axis measured $\,$ clockwise from North. UNITS: degrees from North (0->360) TYPE: REAL(fp) DIMENSION: Scalar or same as geo input ATTRIBUTES: INTENT(IN), OPTIONAL Flux_Zenith_Angle: The zenith angle used to approximate downwelling flux transmissivity UNITS: degrees TYPE: REAL(fp) DIMENSION: Scalar or same as geo input ATTRIBUTES: INTENT(IN), OPTIONAL Year: The year in 4-digit format, e.g. 1997. UNITS: N/A TYPE: INTEGER DIMENSION: Scalar or same as geo input ATTRIBUTES: INTENT(IN), OPTIONAL Month: The month of the year (1-12). UNITS: N/A TYPE: INTEGER DIMENSION: Scalar or same as geo input ATTRIBUTES: INTENT(IN), OPTIONAL Day: The day of the month (1-28/29/30/31). UNITS: N/A TYPE: INTEGER DIMENSION: Scalar or same as geo input ATTRIBUTES: INTENT(IN), OPTIONAL ## A.7.7 CRTM_Geometry_IOVersion interface NAME: CRTM_Geometry_IOVersion PURPOSE: Subroutine to return the module version information. CALLING SEQUENCE: CALL CRTM_Geometry_IOVersion(Id) OUTPUT ARGUMENTS: Id: Character string containing the version Id information for the module. UNITS: N/A TYPE: CHARACTER(*) DIMENSION: Scalar ATTRIBUTES: INTENT(OUT) ## A.7.8 CRTM_Geometry_InquireFile interface NAME: CRTM_Geometry_InquireFile PURPOSE: Function to inquire CRTM Geometry object files. CALLING SEQUENCE: Error_Status = CRTM_Geometry_InquireFile(Filename n_Profiles = n_Profiles) INPUTS: Filename: Character string specifying the name of a CRTM Geometry data file to read. UNITS: N/A TYPE: CHARACTER(*) DIMENSION: Scalar ATTRIBUTES: INTENT(IN) OPTIONAL OUTPUTS: n_Profiles: The number of profiles for which their is geometry information in the data file. N/A UNITS: TYPE: INTEGER DIMENSION: Scalar ATTRIBUTES: OPTIONAL, INTENT(OUT) FUNCTION RESULT: Error_Status: The return value is an integer defining the error status. The error codes are defined in the Message_Handler module. If == SUCCESS, the file inquire was successful == FAILURE, an unrecoverable error occurred. UNITS: N/A INTEGER TYPE: DIMENSION: Scalar A.7.9 CRTM_Geometry_ReadFile interface NAME: CRTM_Geometry_ReadFile PURPOSE: Function to read CRTM Geometry object files. CALLING SEQUENCE: Error_Status = CRTM_Geometry_ReadFile(Filename Geometry Quiet = Quiet n_Profiles = n_Profiles) INPUTS: Filename: Character string specifying the name of an a Geometry data file to read. UNITS: N/A TYPE: CHARACTER(*) DIMENSION: Scalar ATTRIBUTES: INTENT(IN) OUTPUTS: Geometry: CRTM Geometry object array containing the data read from file. UNITS: N/A TYPE: CRTM_Geometry_type DIMENSION: Rank-1 ATTRIBUTES: INTENT(OUT) OPTIONAL INPUTS: Quiet: Set this logical argument to suppress INFORMATION messages being printed to stdout If == .FALSE., INFORMATION messages are OUTPUT [DEFAULT]. == .TRUE., INFORMATION messages are SUPPRESSED. If not specified, default is .FALSE. UNITS: N/A TYPE: LOGICAL DIMENSION: Scalar ATTRIBUTES: INTENT(IN), OPTIONAL OPTIONAL OUTPUTS: n_Profiles: The number of profiles for which data was read. UNITS: N/A TYPE: INTEGER DIMENSION: Scalar ATTRIBUTES: OPTIONAL, INTENT(OUT) FUNCTION RESULT: ${\tt Error_Status:}$ The return value is an integer defining the error status. The error codes are defined in the Message_Handler module. UNITS: N/A TYPE: INTEGER DIMENSION: Scalar #### A.7.10 CRTM_Geometry_WriteFile interface NAME: ${\tt CRTM_Geometry_WriteFile}$ PURPOSE: Function to write CRTM Geometry object files. #### CALLING SEQUENCE: #### INPUTS: Filename: Character string specifying the name of the Geometry format data file to write. UNITS: N/A TYPE: CHARACTER(*) DIMENSION: Scalar ATTRIBUTES: INTENT(IN) Geometry: CRTM Geometry object array containing the Geometry data to write. UNITS: ${\rm N/A}$ TYPE: CRTM_Geometry_type DIMENSION: Rank-1 ATTRIBUTES: INTENT(IN) #### OPTIONAL INPUTS: Quiet: Set this logical argument to suppress INFORMATION messages being printed to stdout If == .FALSE., INFORMATION messages are OUTPUT [DEFAULT]. == .TRUE., INFORMATION messages are SUPPRESSED. If not specified, default is .FALSE. UNITS: N/A TYPE: LOGICAL DIMENSION: Scalar ATTRIBUTES: INTENT(IN), OPTIONAL #### FUNCTION RESULT: Error_Status: The return value is an integer defining the error status. The error codes are defined in the Message_Handler module. UNITS: N/A TYPE: INTEGER DIMENSION: Scalar #### SIDE EFFECTS: - If the output file already exists, it is overwritten. - If an error occurs during *writing*, the output file is deleted before returning to the calling routine. ## A.8 RTSolution Structure ``` TYPE :: CRTM_RTSolution_type ! Allocation indicator LOGICAL :: Is_Allocated = .FALSE. ! Dimensions INTEGER :: n_Layers = 0 ! K ! Internal variables. Users do not need to worry about these. LOGICAL :: Scattering_Flag = .TRUE. INTEGER :: n_Full_Streams = 0 INTEGER :: n_{\text{Stokes}} = 0 ! Forward radiative transfer intermediate results for a single channel These components are not defined when they are used as TL, AD and K variables REAL(fp) :: Surface_Emissivity = ZERO REAL(fp) :: Up_Radiance = ZERO REAL(fp) :: Down_Radiance = ZERO REAL(fp) :: Down_Solar_Radiance = ZER0 REAL(fp) :: Surface_Planck_Radiance = ZERO REAL(fp), ALLOCATABLE :: Upwelling_Radiance(:) ! K ! The layer optical depths REAL(fp), ALLOCATABLE :: Layer_Optical_Depth(:) ! K ! Radiative transfer results for a single channel/node
REAL(fp) :: Radiance = ZERO REAL(fp) :: Brightness_Temperature = ZERO END TYPE CRTM_RTSolution_type ``` **Figure A.13:** CRTM_RTSolution_type structure definition. | Component | Description | Units | Dimensions | |---------------------------------|---|---------------------------------------|------------| | n_Layers | Number of atmospheric profile layers (K) | N/A | Scalar | | ${\tt Surface_Emissivity}$ | The computed surface emissivity | N/A | Scalar | | Up_Radiance | The atmospheric portion of the upwelling radiance | $mW/(m^2.sr.cm^{-1})$ | Scalar | | Down_Radiance | The atmospheric portion of the downwelling radiance | $\mathrm{mW/(m^2.sr.cm^{\text{-}1})}$ | Scalar | | Down_Solar_Radiance | The downwelling direct solar radiance | $\mathrm{mW/(m^2.sr.cm^{-1})}$ | Scalar | | Surface_Planck_Radiance | The surface radiance | $mW/(m^2.sr.cm^{-1})$ | Scalar | | ${\tt Upwelling_Radiance}$ | The upwelling radiance profile, including the | $mW/(m^2.sr.cm^{-1})$ | K | | | reflected downwelling and surface contributions. | | | | Layer_Optical_Depth | The layer optical depth profile | N/A | K | | Radiance | The sensor radiance | $mW/(m^2.sr.cm^{-1})$ | Scalar | | ${\tt Brightness_Temperature}$ | The sensor brightness temperature | Kelvin | Scalar | Table A.14: CRTM RTSolution structure component description #### A.8.1 CRTM_RTSolution_Associated interface NAME: CRTM_RTSolution_Associated PURPOSE: Elemental function to test the status of the allocatable components of a CRTM RTSolution object. CALLING SEQUENCE: Status = CRTM_RTSolution_Associated(RTSolution) **OBJECTS:** RTSolution: RTSolution structure which is to have its member's status tested. UNITS: N/A TYPE: CRTM_RTSolution_type DIMENSION: Scalar or any rank ATTRIBUTES: INTENT(IN) FUNCTION RESULT: Status: The return value is a logical value indicating the status of the RTSolution members. .TRUE. – if the array components are allocated. .FALSE. – if the array components are not allocated. UNITS: N/A TYPE: LOGICAL DIMENSION: Same as input RTSolution argument ## A.8.2 CRTM_RTSolution_Compare interface NAME: CRTM_RTSolution_Compare PURPOSE: Elemental function to compare two CRTM_RTSolution objects to within a user specified number of significant figures. CALLING SEQUENCE: is_comparable = CRTM_RTSolution_Compare(x, y, n_SigFig=n_SigFig) OBJECTS: ${\tt x}, {\tt y}$: Two CRTM RTSolution objects to be compared. UNITS: N/A TYPE: CRTM_RTSolution_type DIMENSION: Scalar or any rank ATTRIBUTES: INTENT(IN) OPTIONAL INPUTS: n_SigFig: Number of significant figure to compare floating point ${\tt components.}$ UNITS: N/A TYPE: INTEGER DIMENSION: Scalar or same as input ATTRIBUTES: INTENT(IN), OPTIONAL FUNCTION RESULT: is_equal: Logical value indicating whether the inputs are equal. UNITS: N/A TYPE: LOGICAL DIMENSION: Same as inputs. #### A.8.3 CRTM_RTSolution_Create interface NAME: CRTM_RTSolution_Create PURPOSE: Elemental subroutine to create an instance of the CRTM RTSolution object. CALLING SEQUENCE: CALL CRTM_RTSolution_Create(RTSolution, n_Layers) OBJECTS: RTSolution: RTSolution structure. UNITS: N/A TYPE: CRTM_RTSolution_type DIMENSION: Scalar or any rank ATTRIBUTES: INTENT(OUT) INPUTS: n_Layers: Number of layers for which there is RTSolution data. Must be > 0. UNITS: N/A TYPE: INTEGER DIMENSION: Same as RTSolution object ATTRIBUTES: INTENT(IN) ## A.8.4 CRTM_RTSolution_DefineVersion interface NAME: ${\tt CRTM_RTSolution_DefineVersion}$ PURPOSE: Subroutine to return the module version information. CALLING SEQUENCE: CALL CRTM_RTSolution_DefineVersion(Id) OUTPUTS: Id: Character string containing the version Id information for the module. UNITS: N/A TYPE: CHARACTER(*) DIMENSION: Scalar ATTRIBUTES: INTENT(OUT) ## A.8.5 CRTM_RTSolution_Destroy interface NAME: CRTM_RTSolution_Destroy PURPOSE: Elemental subroutine to re-initialize CRTM RTSolution objects. CALLING SEQUENCE: CALL CRTM_RTSolution_Destroy(RTSolution) OBJECTS: RTSolution: Re-initialized RTSolution structure. UNITS: N/A TYPE: CRTM_RTSolution_type DIMENSION: Scalar OR any rank ATTRIBUTES: INTENT(OUT) ## A.8.6 CRTM_RTSolution_Inspect interface NAME: ${\tt CRTM_RTSolution_Inspect}$ PURPOSE: Subroutine to print the contents of a CRTM RTSolution object to stdout. CALLING SEQUENCE: CALL CRTM_RTSolution_Inspect(RTSolution) INPUTS: RTSolution: CRTM RTSolution object to display. UNITS: N/A TYPE: CRTM_RTSolution_type DIMENSION: Scalar ATTRIBUTES: INTENT(IN) #### A.8.7 CRTM_RTSolution_IOVersion interface NAME: CRTM_RTSolution_IOVersion PURPOSE: Subroutine to return the module version information. CALLING SEQUENCE: CALL CRTM_RTSolution_IOVersion(Id) OUTPUTS: Id: Character string containing the version Id information for the module. UNITS: N/A TYPE: CHARACTER(*) DIMENSION: Scalar ATTRIBUTES: INTENT(OUT) ## A.8.8 CRTM_RTSolution_InquireFile interface NAME: CRTM_RTSolution_InquireFile PURPOSE: Function to inquire CRTM RTSolution object files. CALLING SEQUENCE: $\label{eq:cror_Status} \begin{tabular}{ll} Error_Status = CRTM_RTSolution_InquireFile(Filename & , & \\ & n_Channels = n_Channels, & \\ & n_Profiles = n_Profiles &) \end{tabular}$ INPUTS: Filename: Character string specifying the name of a CRTM RTSolution data file to read. UNITS: N/A TYPE: CHARACTER(*) DIMENSION: Scalar ATTRIBUTES: INTENT(IN) OPTIONAL OUTPUTS: $\hbox{n_Channels:} \qquad \hbox{The number of spectral channels for which there is} \\$ data in the file. UNITS: N/A TYPE: INTEGER DIMENSION: Scalar ATTRIBUTES: OPTIONAL, INTENT(OUT) n_Profiles: The number of profiles in the data file. UNITS: N/A TYPE: INTEGER DIMENSION: Scalar ATTRIBUTES: OPTIONAL, INTENT(OUT) FUNCTION RESULT: ${\tt Error_Status:} \quad {\tt The \ return \ value \ is \ an \ integer \ defining \ the \ error \ status.}$ The error codes are defined in the Message_Handler module. If == SUCCESS, the file inquire was successful == FAILURE, an unrecoverable error occurred. UNITS: N/A TYPE: INTEGER DIMENSION: Scalar #### A.8.9 CRTM_RTSolution_ReadFile interface NAME: CRTM_RTSolution_ReadFile PURPOSE: Function to read CRTM RTSolution object files. CALLING SEQUENCE: Error_Status = CRTM_RTSolution_ReadFile(Filename , & RTSolution , 8 Quiet = Quiet , $n_Channels = n_Channels$, & n_Profiles = n_Profiles , & INPUTS: Filename: Character string specifying the name of an RTSolution format data file to read. UNITS: N/A TYPE: CHARACTER(*) DIMENSION: Scalar ATTRIBUTES: INTENT(IN) OUTPUTS: RTSolution: CRTM RTSolution object array containing the RTSolution data. UNITS: N/A TYPE: CRTM_RTSolution_type DIMENSION: Rank-2 (n_Channels x n_Profiles) ATTRIBUTES: INTENT(OUT) OPTIONAL INPUTS: Quiet: Set this logical argument to suppress INFORMATION messages being printed to stdout If == .FALSE., INFORMATION messages are OUTPUT [DEFAULT]. == .TRUE., INFORMATION messages are SUPPRESSED. If not specified, default is .FALSE. UNITS: N/A TYPE: LOGICAL DIMENSION: Scalar ATTRIBUTES: INTENT(IN), OPTIONAL OPTIONAL OUTPUTS: n_Channels: The number of channels for which data was read. UNITS: N/A TYPE: INTEGER DIMENSION: Scalar ATTRIBUTES: OPTIONAL, INTENT(OUT) n_Profiles: The number of profiles for which data was read. UNITS: N/A TYPE: INTEGER DIMENSION: Scalar ATTRIBUTES: OPTIONAL, INTENT(OUT) FUNCTION RESULT: Error_Status: The return value is an integer defining the error status. The error codes are defined in the Message_Handler module. UNITS: N/A TYPE: INTEGER DIMENSION: Scalar ## A.8.10 CRTM_RTSolution_WriteFile interface NAME: CRTM_RTSolution_WriteFile PURPOSE: Function to write CRTM RTSolution object files. CALLING SEQUENCE: Error_Status = CRTM_RTSolution_WriteFile(Filename , 8 RTSolution , & Quiet = Quiet) INPUTS: Filename: Character string specifying the name of the RTSolution format data file to write. UNITS: N/A TYPE: CHARACTER(*) DIMENSION: Scalar ATTRIBUTES: INTENT(IN) RTSolution: CRTM RTSolution object array containing the RTSolution data. UNITS: N/A TYPE: CRTM_RTSolution_type DIMENSION: Rank-2 (n_Channels x n_Profiles) ATTRIBUTES: INTENT(IN) #### OPTIONAL INPUTS: Quiet: Set this logical argument to suppress INFORMATION messages being printed to stdout If == .FALSE., INFORMATION messages are OUTPUT [DEFAULT]. == .TRUE., INFORMATION messages are SUPPRESSED. If not specified, default is .FALSE. UNITS: N/A TYPE: LOGICAL DIMENSION: Scalar ATTRIBUTES: INTENT(IN), OPTIONAL #### FUNCTION RESULT: Error_Status: The return value is an integer defining the error status. The error codes are defined in the Message_Handler module. UNITS: N/A TYPE: INTEGER DIMENSION: Scalar ## SIDE EFFECTS: - If the output file already exists, it is overwritten. - If an error occurs during *writing*, the output file is deleted before returning to the calling routine. # A.9 Options Structure ``` TYPE :: CRTM_Options_type ! Allocation indicator LOGICAL :: Is_Allocated = .FALSE. ! Input checking on by default LOGICAL :: Check_Input = .TRUE. ! User defined emissivity/reflectivity ! ...Dimensions INTEGER :: n_Channels = 0 ! L dimension ! ...Index into channel-specific components INTEGER :: Channel = 0 ! ... Emissivity optional arguments LOGICAL :: Use_Emissivity = .FALSE. REAL(fp), ALLOCATABLE :: Emissivity(:) ! L ! ...Direct reflectivity optional arguments LOGICAL :: Use_Direct_Reflectivity = .FALSE. REAL(fp), ALLOCATABLE :: Direct_Reflectivity(:) ! L ! Antenna correction application LOGICAL :: Use_Antenna_Correction = .FALSE. ! SSU instrument input TYPE(SSU_Input_type) :: SSU ! Zeeman-splitting input TYPE(Zeeman_Input_type) :: Zeeman END TYPE CRTM_Options_type ``` **Figure A.14:** CRTM_Options_type structure definition. | Component | Description | Units | Dimensions | |-------------------------|--|-------|------------| | Check_Input | Logical switch to enable or disable input data checking. If: | N/A | Scalar | | | .FALSE.: No input data check. | | | | | .TRUE. : Input data is checked [DEFAULT]. | / . | ~ . |
 n_{-} Channels | Number of sensor channels (L). | N/A | Scalar | | Channel | Index into channel-specific components. | N/A | Scalar | | Use_Emissivity | Logical switch to apply user-defined surface emissivity. | N/A | Scalar | | | If: .FALSE.: Calculate emissivity [DEFAULT]. | | | | | .TRUE. : Use user-defined emissivity | /- | | | Emissivity | User-defined surface emissivity for each sensor channel. | N/A | L | | Use_Direct_Reflectivity | Logical switch to apply user-defined reflectivity for | N/A | Scalar | | | downwelling source (e.g. solar). This switch is ignored | | | | | unless the Use_Emissivity switch is also set. If: .FALSE.: Calculate reflectivity [DEFAULT]. | | | | | .TRUE. : Use user-defined reflectivity | | | | Direct_Reflectivity | User-defined direct reflectivity for downwelling source | N/A | L | | | for each sensor channel. | | | | Use_Antenna_Correction | Logical switch to apply antenna correction for the | N/A | Scalar | | | AMSU-A, AMSU-B, and MHS sensors. Note that for | | | | | this switch to be effective in the CRTM call, the FOV | | | | | field of the input Geometry structure must be set and | | | | | the antenna correction coefficients must be present in | | | | | the sensor SpcCoeff datafile. If: .FALSE.: No correction [DEFAULT]. | | | | | .TRUE. : Apply antenna correction. | | | | SSU | Structure component containing optional SSU sensor- | N/A | Scalar | | | specific input. See section A.10. | • | | | Zeeman | Structure component containing optional input for those | N/A | Scalar | | | sensors where Zeeman-splitting is an issue for high- | , | | | | peaking channels. See section A.11. | | | Table A.15: CRTM Options structure component description ## A.9.1 CRTM_Options_Associated interface NAME: CRTM_Options_Associated PURPOSE: Elemental function to test the status of the allocatable components of a CRTM Options object. CALLING SEQUENCE: Status = CRTM_Options_Associated(Options) **OBJECTS:** Options: Options structure which is to have its member's status tested. UNITS: N/A TYPE: CRTM_Options_type DIMENSION: Scalar or any rank ATTRIBUTES: INTENT(IN) FUNCTION RESULT: Status: The return value is a logical value indicating the status of the Options members. .TRUE. – if the array components are allocated. .FALSE. – if the array components are not allocated. UNITS: N/A TYPE: LOGICAL DIMENSION: Same as input Options argument ## A.9.2 CRTM_Options_Create interface NAME: CRTM_Options_Create PURPOSE: Elemental subroutine to create an instance of the CRTM Options object. CALLING SEQUENCE: CALL CRTM_Options_Create(Options, n_Channels) OBJECTS: Options: Options structure. UNITS: N/A TYPE: CRTM_Options_type DIMENSION: Scalar or any rank ATTRIBUTES: INTENT(OUT) INPUTS: n_Channels: Number of channels for which there is Options data. Must be > 0. This dimension only applies to the emissivity-related components. UNITS: N/A TYPE: INTEGER DIMENSION: Same as Options object ATTRIBUTES: INTENT(IN) ## A.9.3 CRTM_Options_DefineVersion interface NAME: CRTM_Options_DefineVersion PURPOSE: Subroutine to return the module version information. CALLING SEQUENCE: CALL CRTM_Options_DefineVersion(Id) OUTPUTS: Id: Character string containing the version Id information for the module. UNITS: N/A TYPE: CHARACTER(*) DIMENSION: Scalar ATTRIBUTES: INTENT(OUT) ## A.9.4 CRTM_Options_Destroy interface NAME: CRTM_Options_Destroy PURPOSE: ${\tt Elemental \ subroutine \ to \ re-initialize \ CRTM \ Options \ objects.}$ CALLING SEQUENCE: CALL CRTM_Options_Destroy(Options) **OBJECTS:** Options: Re-initialized Options structure. UNITS: N/A TYPE: CRTM_Options_type DIMENSION: Scalar OR any rank ATTRIBUTES: INTENT(OUT) ## A.9.5 CRTM_Options_Inspect interface NAME: CRTM_Options_Inspect PURPOSE: Subroutine to print the contents of a CRTM Options object to stdout. CALLING SEQUENCE: CALL CRTM_Options_Inspect(Options) INPUTS: Options: CRTM Options object to display. UNITS: N/A TYPE: CRTM_Options_type DIMENSION: Scalar ATTRIBUTES: INTENT(IN) ## A.9.6 CRTM_Options_IsValid interface NAME: CRTM_Options_IsValid PURPOSE: Non-pure function to perform some simple validity checks on a CRTM Options object. If invalid data is found, a message is printed to stdout. CALLING SEQUENCE: result = CRTM_Options_IsValid(opt) or IF (CRTM_Options_IsValid(opt)) THEN.... **OBJECTS:** opt: CRTM Options object which is to have its contents checked. UNITS: N/A TYPE: CRTM_Options_type DIMENSION: Scalar ATTRIBUTES: INTENT(IN) FUNCTION RESULT: result: Logical variable indicating whether or not the input passed the check. If == .FALSE., Options object is unused or contains invalid data. == .TRUE., Options object can be used in CRTM. UNITS: N/A TYPE: LOGICAL DIMENSION: Scalar # A.10 SSU_Input Structure The SSU_Input structure is a component of the Options input structure. Note in figure A.15 that the structure is declared as PRIVATE. As such, the only way to set values in, or get values from, the structure is via the SSU_Input_SetValue or SSU_Input_GetValue subroutines respectively. ``` TYPE :: SSU_Input_type PRIVATE ! Time in decimal year (e.g. 2009.08892694 corresponds to 11:00 Feb. 2, 2009) REAL(fp) :: Time = ZERO ! SSU CO2 cell pressures (hPa) REAL(fp) :: Cell_Pressure(MAX_N_CHANNELS) = ZERO END TYPE SSU_Input_type ``` **Figure A.15:** SSU_Input_type structure definition. | Component | Description | Units | Dimensions | |---------------|---|-------|-------------------------------| | Time | Time in decimal year corresponding to SSU | N/A | Scalar | | | observation. | | | | Cell_Pressure | The SSU CO_2 cell pressures. | hPa | ${\tt MAX_N_CHANNELS}\ (3)$ | Table A.16: CRTM SSU_Input structure component description ## A.10.1 SSU_Input_CellPressureIsSet interface ``` NAME: SSU_Input_CellPressureIsSet PURPOSE: Elemental function to determine if SSU_Input object cell pressures are set (i.e. > zero). CALLING SEQUENCE: result = SSU_Input_CellPressureIsSet(ssu) or IF (SSU_Input_CellPressureIsSet(ssu)) THEN END IF OBJECTS: SSU_Input object for which the cell pressures ssu: are to be tested. UNITS: N/A TYPE: SSU_Input_type DIMENSION: Scalar or any rank ATTRIBUTES: INTENT(IN) ``` #### FUNCTION RESULT: result: Logical variable indicating whether or not all the SSU cell pressures are set. If == .FALSE., cell pressure values are <= 0.0hPa and thus are considered to be NOT set or valid. == .TRUE., cell pressure values are > 0.0hPa and thus are considered to be set and valid. UNITS: N/A TYPE: LOGICAL DIMENSION: Scalar ## A.10.2 SSU_Input_DefineVersion interface NAME: SSU_Input_DefineVersion PURPOSE: Subroutine to return the module version information. CALLING SEQUENCE: CALL SSU_Input_DefineVersion(Id) OUTPUTS: Id: Character string containing the version Id information > for the module. UNITS: N/A TYPE: CHARACTER(*) DIMENSION: Scalar ATTRIBUTES: INTENT(OUT) ## A.10.3 SSU_Input_GetValue interface NAME: SSU_Input_GetValue PURPOSE: Elemental subroutine to Get the values of SSU_Input object components. CALLING SEQUENCE: CALL SSU_Input_GetValue(SSU_Input Channel = Channel , & = Time Cell_Pressure = Cell_Pressure, & n_Channels = n_Channels **OBJECTS:** SSU_Input: SSU_Input object for which component values are to be set. UNITS: N/A TYPE: SSU_Input_type DIMENSION: Scalar or any rank ATTRIBUTES: INTENT(IN OUT) OPTIONAL INPUTS: Channel: SSU channel for which the CO2 cell pressure is required. UNITS: N/A TYPE: INTEGER DIMENSION: Scalar or same as SSU_Input ATTRIBUTES: INTENT(IN), OPTIONAL OPTIONAL OUTPUTS: Time: SSU instrument mission time. UNITS: decimal year TYPE: REAL(fp) DIMENSION: Scalar or same as SSU_Input ATTRIBUTES: INTENT(OUT), OPTIONAL Cell_Pressure: SSU channel CO2 cell pressure. Must be specified with the Channel optional input dummy argument. UNITS: hPa TYPE: REAL(fp) DIMENSION: Scalar or same as SSU_Input ATTRIBUTES: INTENT(OUT), OPTIONAL n_Channels: Number of SSU channels.. UNITS: N/A TYPE: INTEGER DIMENSION: Scalar or same as SSU_Input ATTRIBUTES: INTENT(OUT), OPTIONAL ## A.10.4 SSU_Input_Inspect interface NAME: SSU_Input_Inspect PURPOSE: Subroutine to print the contents of an SSU_Input object to stdout. CALLING SEQUENCE: CALL SSU_Input_Inspect(ssu) INPUTS: ssu: SSU_Input object to display. UNITS: N/A TYPE: SSU_Input_type DIMENSION: Scalar ATTRIBUTES: INTENT(IN) ## A.10.5 SSU_Input_IsValid interface NAME: SSU_Input_IsValid PURPOSE: Non-pure function to perform some simple validity checks on a $SSU_Input\ object.$ If invalid data is found, a message is printed to stdout. CALLING SEQUENCE: result = SSU_Input_IsValid(ssu) or IF (SSU_Input_IsValid(ssu)) THEN.... OBJECTS: ssu: SSU_Input object which is to have its contents checked. UNITS: N/A TYPE: SSU_Input_type DIMENSION: Scalar ATTRIBUTES: INTENT(IN) FUNCTION RESULT: result: Logical variable indicating whether or not the input passed the check. If == .FALSE., object is unused or contains invalid data. == .TRUE., object can be used. UNITS: N/A TYPE: LOGICAL DIMENSION: Scalar ## A.10.6 SSU_Input_SetValue interface NAME: SSU_Input_SetValue PURPOSE: Elemental subroutine to set the values of SSU_Input object components. CALLING SEQUENCE: CALL SSU_Input_SetValue(SSU_Input , & SSU_Input , & Time = Time , & Cell_Pressure = Cell_Pressure, & Channel = Channel) OBJECTS: SSU_Input: SSU_Input object for which component values are to be set. UNITS: N/A TYPE: SSU_Input_type DIMENSION: Scalar or any rank ATTRIBUTES: INTENT(IN OUT) OPTIONAL INPUTS: Time: SSU instrument mission time. UNITS: decimal year TYPE: REAL(fp) DIMENSION: Scalar or same as SSU_Input ATTRIBUTES: INTENT(IN), OPTIONAL Cell_Pressure: SSU channel CO2 cell pressure. Must be specified with the Channel optional dummy argument. UNITS: hPa TYPE: REAL(fp) DIMENSION: Scalar or same as SSU_Input ATTRIBUTES: INTENT(IN), OPTIONAL Channel: SSU channel for which the CO2 cell pressure is to be set. Must be specified with the ${\tt Cell_Pressure}$ optional dummy argument. UNITS: N/A TYPE: INTEGER
DIMENSION: Scalar or same as SSU_Input ATTRIBUTES: INTENT(IN), OPTIONAL # A.11 Zeeman_Input Structure The Zeeman_Input structure is a component of the Options input structure. Note in figure A.16 that the structure is declared as PRIVATE. As such, the only way to set values in, or get values from, the structure is via the Zeeman_Input_SetValue or Zeeman_Input_GetValue subroutines respectively. ``` TYPE :: Zeeman_Input_type PRIVATE ! Earth magnetic field strength in Gauss REAL(fp) :: Be = DEFAULT_MAGENTIC_FIELD ! Cosine of the angle between the Earth ! magnetic field and wave propagation direction REAL(fp) :: Cos_ThetaB = ZERO ! Cosine of the azimuth angle of the Be vector. REAL(fp) :: Cos_PhiB = ZERO ! Doppler frequency shift caused by Earth-rotation. REAL(fp) :: Doppler_Shift = ZERO END TYPE Zeeman_Input_type ``` **Figure A.16:** Zeeman_Input_type structure definition. | Component | Description | Units | Dimensions | |---------------|---|-------|------------| | Be | Earth magnetic field strength. | Gauss | Scalar | | Cos_ThetaB | Cosine of the angle between the Earth mag- | N/A | Scalar | | | netic field and wave propagation direction. | | | | Cos_PhiB | Cosine of the azimuth angle of the \mathbf{B}_e vec- | N/A | Scalar | | | tor in the $(\mathbf{v}, \mathbf{h}, \mathbf{k})$ coordinates system, where | | | | | \mathbf{v} , \mathbf{h} and \mathbf{k} comprise a right-hand orthogonal | | | | | system, similar to the $(\mathbf{x}, \mathbf{y}, \mathbf{z})$ Cartesian coor- | | | | | dinates. The h vector is normal to the plane | | | | | containing the \mathbf{k} and \mathbf{z} vectors, where \mathbf{k} points | | | | | to the wave propagation direction and \mathbf{z} points | | | | | to the zenith. $\mathbf{h} = (\mathbf{z} \times \mathbf{k})/ \mathbf{z} \times \mathbf{k} $. The az- | | | | | imuth angle is the angle on the (\mathbf{v}, \mathbf{h}) plane | | | | | from the positive \mathbf{v} axis to the projected line | | | | | of the \mathbf{B}_e vector on this plane, positive coun- | | | | | terclockwise. | | | | Doppler_Shift | Doppler frequency shift caused by Earth- | KHz | Scalar | | | rotation (positive towards sensor). A zero | | | | | value means no frequency shift. | | | Table A.17: CRTM Zeeman_Input structure component description # A.11.1 Zeeman_Input_DefineVersion interface NAME: Zeeman_Input_DefineVersion PURPOSE: Subroutine to return the module version information. #### CALLING SEQUENCE: CALL Zeeman_Input_DefineVersion(Id) OUTPUTS: Id: Character string containing the version Id information > for the module. UNITS: N/A TYPE: CHARACTER(*) DIMENSION: Scalar ATTRIBUTES: INTENT(OUT) #### A.11.2 Zeeman_Input_GetValue interface NAME: Zeeman_Input_GetValue PURPOSE: Elemental subroutine to get the values of Zeeman_Input object components. CALLING SEQUENCE: CALL Zeeman_Input_GetValue(Zeeman_Input Field_Strength = Field_Strength, & Cos_PhiB = Cos_PhiB Doppler_Shift = Doppler_Shift) **OBJECTS:** Zeeman_Input: Zeeman_Input object for which component values > are to be set. UNITS: N/A TYPE: Zeeman_Input_type DIMENSION: Scalar or any rank ATTRIBUTES: INTENT(IN OUT) OPTIONAL OUTPUTS: Field_Strength: Earth's magnetic filed strength > UNITS: Gauss TYPE: REAL(fp) DIMENSION: Scalar or same as Zeeman_Input ATTRIBUTES: INTENT(OUT), OPTIONAL Cos_ThetaB: Cosine of the angle between the Earth magnetic field and wave propagation vectors. UNITS: N/A TYPE: REAL(fp) DIMENSION: Scalar or same as Zeeman_Input ATTRIBUTES: INTENT(OUT), OPTIONAL Cos_PhiB: Cosine of the azimuth angle of the Earth magnetic field vector. UNITS: N/A TYPE: REAL(fp) DIMENSION: Scalar or same as Zeeman_Input ATTRIBUTES: INTENT(OUT), OPTIONAL Doppler_Shift: Doppler frequency shift caused by Earth-rotation. Positive towards sensor. UNITS: KHz TYPE: REAL(fp) DIMENSION: Scalar or same as Zeeman_Input ATTRIBUTES: INTENT(OUT), OPTIONAL #### A.11.3 Zeeman_Input_Inspect interface NAME: Zeeman_Input_Inspect PURPOSE: Subroutine to print the contents of an Zeeman_Input object to stdout. CALLING SEQUENCE: CALL Zeeman_Input_Inspect(z) INPUTS: z: Zeeman_Input object to display. UNITS: N/A TYPE: Zeeman_Input_type DIMENSION: Scalar ATTRIBUTES: INTENT(IN) #### A.11.4 Zeeman_Input_IsValid interface NAME: Zeeman_Input_IsValid PURPOSE: Non-pure function to perform some simple validity checks on a ${\tt Zeeman_Input}$ object. If invalid data is found, a message is printed to stdout. CALLING SEQUENCE: result = Zeeman_Input_IsValid(z) IF (Zeeman_Input_IsValid(z)) THEN.... **OBJECTS:** z: Zeeman_Input object which is to have its contents checked. UNITS: N/A TYPE: Zeeman_Input_type DIMENSION: Scalar ATTRIBUTES: INTENT(IN) FUNCTION RESULT: result: Logical variable indicating whether or not the input passed the check. If == .FALSE., object is unused or contains invalid data. == .TRUE., object can be used. UNITS: N/A TYPE: LOGICAL DIMENSION: Scalar #### A.11.5 Zeeman_Input_SetValue interface NAME: Zeeman_Input_SetValue PURPOSE: Elemental subroutine to set the values of Zeeman_Input object components. CALLING SEQUENCE: Cos_ThetaB = Cos_ThetaB , & Cos_PhiB = Cos_PhiB , & Doppler_Shift = Doppler_Shift) OBJECTS: Zeeman_Input: Zeeman_Input object for which component values are to be set. UNITS: N/A TYPE: Zeeman_Input_type DIMENSION: Scalar or any rank ATTRIBUTES: INTENT(IN OUT) OPTIONAL INPUTS: Field_Strength: Earth's magnetic filed strength UNITS: Gauss TYPE: REAL(fp) DIMENSION: Scalar or same as Zeeman_Input ATTRIBUTES: INTENT(IN), OPTIONAL Cos_ThetaB: Cosine of the angle between the Earth magnetic field and wave propagation vectors. UNITS: N/A TYPE: REAL(fp) DIMENSION: Scalar or same as Zeeman_Input ATTRIBUTES: INTENT(IN), OPTIONAL Cos_PhiB: Cosine of the azimuth angle of the Earth magnetic field vector. UNITS: N/A TYPE: REAL(fp) DIMENSION: Scalar or same as Zeeman_Input ATTRIBUTES: INTENT(IN), OPTIONAL Doppler_Shift: Doppler frequency shift caused by Earth-rotation. Positive towards sensor. UNITS: KHz TYPE: REAL(fp) DIMENSION: Scalar or same as Zeeman_Input ATTRIBUTES: INTENT(IN), OPTIONAL R # Valid Sensor Identifiers This section contains a table detailing the instruments for which there are CRTM coefficients. For most sensors there are transmittance coefficient (TauCoeff) datafiles for both the Optical Depth in Absorber Space (ODAS; also known as Compact-OPTRAN) and Optical Depth in Pressure Space (ODPS) transmittance algorithms. All visible and SSU channels have only ODAS coefficients. Table B.1: CRTM sensor identifiers and the availability of ODAS or ODPS TauCoeff files | Instrument | Sensor Id | ODAS available | ODPS available | |---------------------------|-------------------------|----------------|----------------| | Envisat AATSR | aatsr_envisat | yes | yes | | GOES-R ABI | abi_gr | yes | yes | | Aqua AIRS (281ch. subset) | airs281_aqua | yes | yes | | Aqua AIRS (324ch. subset) | airs324_aqua | yes | yes | | Aqua AIRS (all channels) | airs2378_aqua | yes | yes | | Aqua AIRS Module-1a | airsM1a_aqua | yes | yes | | Aqua AIRS Module-1b | airsM1b_aqua | yes | yes | | Aqua AIRS Module-2a | airsM2a_aqua | yes | yes | | Aqua AIRS Module-2b | airsM2b_aqua | yes | yes | | Aqua AIRS Module-3 | airsM3_aqua | yes | yes | | Aqua AIRS Module-4a | airsM4a_aqua | yes | yes | | Aqua AIRS Module-4b | airsM4b_aqua | yes | yes | | Aqua AIRS Module-4c | airsM4c_aqua | yes | yes | | Aqua AIRS Module-4d | airsM4d_aqua | yes | yes | | Aqua AIRS Module-5 | airsM5_aqua | yes | yes | | Aqua AIRS Module-6 | airsM6_aqua | yes | yes | | Aqua AIRS Module-7 | airsM7_aqua | yes | yes | | Aqua AIRS Module-8 | airsM8_aqua | yes | yes | | Aqua AIRS Module-9 | airsM9_aqua | yes | yes | | Aqua AIRS Module-10 | airsM10_aqua | yes | yes | | Aqua AIRS Module-11 | airsM11_aqua | yes | yes | | Aqua AIRS Module-12 | airsM12_aqua | yes | yes | | Aqua AMSR-E | amsre_aqua | yes | yes | | Aqua AMSU-A | amsua_aqua | yes | yes | | NOAA-15 AMSU-A | amsua_aqua
amsua_n15 | yes | yes | | NOAA-16 AMSU-A | amsua_n16 | yes | yes | | NOAA-17 AMSU-A | amsua_n17 | yes | yes | | NOAA-18 AMSU-A | amsua_n18 | yes | yes | | NOAA-19 AMSU-A | amsua_n19 | yes | yes | | MetOp-A AMSU-A | amsua_metop-a | • | • | | MetOp-B AMSU-A | amsua_metop-b | yes | yes | | MetOp-C AMSU-A | = | yes | yes | | NOAA-15 AMSU-B | amsua_metop-c | yes | yes | | | amsub_n15 | yes | yes | | NOAA-16 AMSU-B | amsub_n16 | yes | yes | | NOAA-17 AMSU-B | amsub_n17 | yes | yes | | NPP ATMS | atms_npp | yes | yes | | ERS-1 ATSR | atsr1_ers1 | yes | yes | | ERS-2 ATSR | atsr2_ers2 | yes | yes | | TIROS-N AVHRR/2 | avhrr2_tirosn | yes | yes | | NOAA-06 AVHRR/2 | avhrr2_n06 | yes | yes | | NOAA-07 AVHRR/2 | avhrr2_n07 | yes | yes | | NOAA-08 AVHRR/2 | avhrr2_n08 | yes | yes | | NOAA-10 AVHIDD (2 | avhrr2_n09 | yes | yes | | NOAA-10 AVHRR/2 | avhrr2_n10 | yes | yes | | NOAA-11 AVHRR/2 | avhrr2_n11 | yes | yes | | NOAA-12 AVHRR/2 | avhrr2_n12 | yes | yes | | NOAA-14 AVHRR/2 | avhrr2_n14 | yes | yes | | NOAA-15 AVHRR/3 | avhrr3_n15 | yes | yes | | NOAA-16 AVHRR/3 | avhrr3_n16 | yes | yes | Table B.1 – Continued | | Table B.1 – Continued | | | |--|----------------------------------|----------------|----------------| | Instrument | Sensor Id | ODAS available | ODPS available | | NOAA-17 AVHRR/3 | avhrr3_n17 | yes | yes | | NOAA-18 AVHRR/3 | avhrr3_n18 | yes | yes | | NOAA-19 AVHRR/3 | avhrr3_n19 | yes | yes | | MetOp-A AVHRR/3 | avhrr3_metop-a | yes | yes | | MetOp-B AVHRR/3 | avhrr3_metop-b | yes | yes | | NPP CrIS (374ch. subset) | cris374_npp | yes | yes | | NPP CrIS (399ch. subset) | cris399_npp | yes | yes | | NPP CrIS (all channels) | cris1305_npp | yes | yes | | NPP CrIS Band 1 | crisB1_npp | yes | yes | | NPP CrIS Band 2 | crisB2_npp | yes | yes | | NPP CrIS Band 3 | crisB3_npp | yes | yes | | GPM GMI | gmi_gpm | yes | yes | | TIROS-N HIRS/2 | hirs2_tirosn | yes | yes | | NOAA-06 HIRS/2 |
hirs2_n06 | yes | yes | | NOAA-07 HIRS/2 | hirs2_n07 | yes | yes | | NOAA-08 HIRS/2 | hirs2_n08 | yes | yes | | NOAA-09 HIRS/2 | hirs2_n09 | yes | yes | | NOAA-10 HIRS/2 | hirs2_n10 | yes | yes | | NOAA-11 HIRS/2 | hirs2_n11 | yes | yes | | NOAA-12 HIRS/2 | hirs2_n12 | yes | yes | | NOAA-14 HIRS/2 | hirs2_n14 | yes | yes | | NOAA-15 HIRS/3 | hirs3_n15 | yes | yes | | NOAA-16 HIRS/3 | hirs3_n16 | yes | yes | | NOAA-17 HIRS/3 | hirs3_n17 | yes | yes | | NOAA-18 HIRS/4 | hirs4_n18 | yes | yes | | NOAA-19 HIRS/4 | hirs4_n19 | yes | yes | | MetOp-A HIRS/4 | hirs4_metop-a | yes | yes | | MetOp-B HIRS/4 | hirs4_metop-b | yes | yes | | Aqua HSB | hsb_aqua | yes | yes | | MetOp-A IASI (300ch. subset) | iasi300_metop-a | yes | yes | | MetOp-A IASI (316ch. subset) | iasi316_metop-a | yes | yes | | MetOp-A IASI (616ch. subset) | iasi616_metop-a | yes | yes | | MetOp-A IASI (all channels) | iasi8461_metop-a | yes | yes | | MetOp-A IASI Band 1 | iasiB1_metop-a | yes | yes | | MetOp-A IASI Band 2 | iasiB2_metop-a | yes | yes | | MetOp-A IASI Band 3 | iasiB3_metop-a | yes | yes | | MetOp-B IASI (300ch. subset) | iasi300_metop-b | yes | yes | | MetOp-B IASI (316ch. subset) | iasi316_metop-b | yes | yes | | MetOp-B IASI (616ch. subset) | iasi616_metop-b | yes | yes | | MetOp-B IASI (all channels) | iasi8461_metop-b | yes | yes | | MetOp-B IASI Band 1 | iasiB1_metop-b | yes | yes | | MetOp-B IASI Band 2 | iasiB2_metop-b | yes | yes | | MetOp-B IASI Band 3 | iasiB3_metop-b | yes | yes | | GOES-08 Imager | imgr_g08 | yes | yes | | GOES-09 Imager | imgr_g09 | yes | yes | | GOES-10 Imager | imgr_g10 | yes | yes | | GOES-11 Imager | imgr_g11 | yes | yes | | ~ | | ů. | | | _ | | ů. | | | _ | | ů. | Ť. | | GOES-12 Imager GOES-13 Imager GOES-14 Imager | imgr_g12
imgr_g13
imgr_g14 | yes
yes | yes
yes | Table B.1 – Continued | Instrument | Sensor Id | ODAS available | ODPS available | |------------------------------|------------------------|----------------|----------------| | GOES-15 Imager | imgr_g15 | yes | yes | | MTSAT-1R Imager | ${\tt imgr_mt1r}$ | yes | yes | | MTSAT-2 Imager | $imgr_mt2$ | yes | yes | | Fengyun-3a IRAS | iras_fy3a | yes | yes | | Fengyun-3b IRAS | iras_fy3b | yes | yes | | Megha-Tropiques MADRAS | madras_meghat | yes | yes | | Fengyun-3a MERSI | mersi_fy3a | yes | yes | | NOAA-18 MHS | mhs_n18 | yes | yes | | NOAA-19 MHS | mhs_n19 | yes | yes | | MetOp-A MHS | $mhs_metop-a$ | yes | yes | | MetOp-B MHS | mhs_metop-b | yes | yes | | MetOp-C MHS | mhs_metop-c | yes | yes | | COMS-1 MI (low patch) | mi-l_coms | yes | yes | | COMS-1 MI (medium patch) | mi-m_coms | yes | yes | | Aqua MODIS | ${\tt modis_aqua}$ | yes | yes | | Terra MODIS | modis_terra | yes | yes | | TIROS-N MSU | $\mathtt{msu_tirosn}$ | yes | yes | | NOAA-06 MSU | msu_n06 | yes | yes | | NOAA-07 MSU | msu_n07 | yes | yes | | NOAA-08~MSU | msu_n08 | yes | yes | | NOAA-09 MSU | msu_n09 | yes | yes | | NOAA-10 MSU | msu_n10 | yes | yes | | NOAA-11 MSU | msu_n11 | yes | yes | | NOAA-12 MSU | msu_n12 | yes | yes | | NOAA-14 MSU | msu_n14 | yes | yes | | Meteosat-3 MVIRI (backup) | mviriBKUP_m03 | no | yes | | Meteosat-4 MVIRI (backup) | mviriBKUP_m04 | no | yes | | Meteosat-5 MVIRI (backup) | mviriBKUP_m05 | no | yes | | Meteosat-6 MVIRI (backup) | mviriBKUP_m06 | no | yes | | Meteosat-7 MVIRI (backup) | mviriBKUP_m07 | no | yes | | Meteosat-3 MVIRI (nominal) | $mviriNOM_mO3$ | no | yes | | Meteosat-4 MVIRI (nominal) | $mviriNOM_mO4$ | no | yes | | Meteosat-5 MVIRI (nominal) | $mviriNOM_mO5$ | no | yes | | Meteosat-6 MVIRI (nominal) | mviriNOM_m06 | no | yes | | Meteosat-7 MVIRI (nominal) | $mviriNOM_m07$ | no | yes | | Fengyun-3a MWHS | $mwhs_fy3a$ | yes | yes | | Fengyun-3b MWHS | mwhs_fy3b | yes | yes | | Fengyun-3a MWRI | mwri_fy3a | yes | yes | | Fengyun-3b MWRI | mwri_fy3b | yes | yes | | Fengyun-3a MWTS | mwts_fy3a | yes | yes | | Fengyun-3b MWTS | mwts_fy3b | yes | yes | | Megha-Tropiques SAPHIR | saphir_meghat | yes | yes | | Meteosat-08 SEVIRI | seviri_m08 | yes | yes | | Meteosat-09 SEVIRI | seviri_m09 | yes | yes | | Meteosat-10 SEVIRI | seviri_m10 | yes | yes | | GOES-10 Sounder (Detector 1) | sndrD1_g10 | yes | yes | | GOES-10 Sounder (Detector 2) | sndrD2_g10 | yes | yes | | GOES-10 Sounder (Detector 3) | sndrD3_g10 | yes | yes | | GOES-10 Sounder (Detector 4) | sndrD4_g10 | yes | yes | | () | -0 | J | J | Table B.1 – Continued | <u>'</u> | able B.1 – Continue | u
 | | |------------------------------------|----------------------|----------------|----------------| | Instrument | Sensor Id | ODAS available | ODPS available | | GOES-11 Sounder (Detector 2) | sndrD2_g11 | yes | yes | | GOES-11 Sounder (Detector 3) | sndrD3_g11 | yes | yes | | GOES-11 Sounder (Detector 4) | sndrD4_g11 | yes | yes | | GOES-12 Sounder (Detector 1) | sndrD1_g12 | yes | yes | | GOES-12 Sounder (Detector 2) | sndrD2_g12 | yes | yes | | GOES-12 Sounder (Detector 3) | sndrD3_g12 | yes | yes | | GOES-12 Sounder (Detector 4) | sndrD4_g12 | yes | yes | | GOES-13 Sounder (Detector 1) | sndrD1_g13 | yes | yes | | GOES-13 Sounder (Detector 2) | sndrD2_g13 | yes | yes | | GOES-13 Sounder (Detector 3) | sndrD3_g13 | yes | yes | | GOES-13 Sounder (Detector 4) | sndrD4_g13 | yes | yes | | GOES-14 Sounder (Detector 1) | sndrD1_g14 | yes | yes | | GOES-14 Sounder (Detector 2) | sndrD2_g14 | yes | yes | | GOES-14 Sounder (Detector 3) | sndrD3_g14 | yes | yes | | GOES-14 Sounder (Detector 4) | sndrD4_g14 | yes | yes | | GOES-15 Sounder (Detector 1) | sndrD1_g15 | yes | yes | | GOES-15 Sounder (Detector 2) | sndrD2_g15 | yes | yes | | GOES-15 Sounder (Detector 3) | sndrD3_g15 | yes | yes | | GOES-15 Sounder (Detector 4) | sndrD4_g15 | yes | yes | | GOES-08 Sounder | sndr_g08 | yes | yes | | GOES-09 Sounder | sndr_g09 | yes | yes | | GOES 05 Sounder
GOES-10 Sounder | sndr_g10 | yes | yes | | GOES 10 Sounder
GOES-11 Sounder | sndr_g10 | yes | yes | | GOES-11 Sounder GOES-12 Sounder | sndr_g11
sndr_g12 | yes | yes | | GOES-12 Sounder | sndr_g12
sndr_g13 | | • | | GOES-14 Sounder | sndr_g13 | yes | yes | | GOES-14 Sounder
GOES-15 Sounder | sndr_g14
sndr_g15 | yes | yes | | DMSP-08 SSM/I | smdi_g13
ssmi_f08 | yes | yes | | DMSP-10 SSM/I | ssmi_f10 | yes | yes | | DMSP-11 SSM/I | ssmi_f11 | yes | yes | | DMSP-13 SSM/I | ssmi_f13 | yes | yes | | DMSP-14 SSM/I | ssmi_f14 | yes | yes | | DMSP-15 SSM/I | ssmi_f15 | yes | yes | | DMSI-19 SSM/1
DMSP-16 SSMIS | ssmis_f16 | yes | yes | | DMSF-10 SSMIS
DMSP-17 SSMIS | | yes | yes | | DMSP-17 SSMIS DMSP-18 SSMIS | ssmis_f17 | yes | yes | | | ssmis_f18 | yes | yes | | DMSP-19 SSMIS | ssmis_f19 | yes | yes | | DMSP-20 SSMIS | ssmis_f20 | yes | yes | | DMSP-13 SSM/T-1 | ssmt1_f13 | yes | yes | | DMSP-15 SSM/T-1 | ssmt1_f15 | yes | yes | | DMSP-14 SSM/T-2 | ssmt2_f14 | yes | yes | | DMSP-15 SSM/T-2 | ssmt2_f15 | yes | yes | | TIROS-N SSU | ssu_tirosn | yes | yes | | NOAA 07 SSU | ssu_n06 | yes | yes | | NOAA 09 SSU | ssu_n07 | yes | yes | | NOAA-08 SSU | ssu_n08 | yes | yes | | NOAA 11 CCU | ssu_n09 | yes | yes | | NOAA-11 SSU | ssu_n11 | yes | yes | | NOAA-14 SSU | ssu_n14 | yes | yes | | TRMM TMI | tmi_trmm | yes | yes | Table B.1 – Continued | Instrument | Sensor Id | ODAS available | ODPS available | |------------------------------------|-------------------------|----------------|----------------| | GOES-R ABI (visible) | v.abi_gr | yes | no | | NOAA-15 AVHRR/3 (visible) | $v.avhrr3_n15$ | yes | no | | NOAA-16 AVHRR/3 (visible) | v.avhrr3_n16 | yes | no | | NOAA-17 AVHRR/3 (visible) | $v.avhrr3_n17$ | yes | no | | NOAA-18 AVHRR/3 (visible) | v.avhrr3_n18 | yes | no | | NOAA-19 AVHRR/3 (visible) | v.avhrr3_n19 | yes | no | | MetOp-A AVHRR/3 (visible) | v.avhrr3_metop-a | yes | no | | MetOp-B AVHRR/3 (visible) | v.avhrr3_metop-b | yes | no | | GOES-11 Imager (visible) | $v.imgr_g11$ | yes | no | | GOES-12 Imager (visible) | $v.imgr_g12$ | yes | no | | GOES-13 Imager (visible) | $v.imgr_g13$ | yes | no | | GOES-14 Imager (visible) | $v.imgr_g14$ | yes | no | | GOES-15 Imager (visible) | $v.imgr_g15$ | yes | no | | MTSAT-2 Imager (visible) | $v.imgr_mt2$ | yes | no | | Aqua MODIS (visible) | ${\tt v.modis_aqua}$ | yes | no | | Terra MODIS (visible) | ${\tt v.modis_terra}$ | yes | no | | Meteosat-08 SEVIRI (visible) | v.seviri_m08 | yes | no | | Meteosat-09 SEVIRI (visible) | v.seviri_m09 | yes | no | | Meteosat-10 SEVIRI (visible) | v.seviri_m10 | yes | no | | NPP VIIRS Imager, HiRes (visible) | v.viirs-i_npp | yes | no | | NPP VIIRS Imager, ModRes (visible) | v.viirs-m_npp | yes | no | | GOES-4 VAS | vas_g04 | no | yes | | GOES-5 VAS | vas_g05 | no | yes | | GOES-6 VAS | vas_g06 | no | yes | | GOES-7 VAS | vas_g07 | no | yes | | NPP VIIRS Imager, HiRes | viirs-i_npp | yes | yes | | NPP VIIRS Imager, ModRes | viirs-m_npp | yes | yes | | Fengyun-3a VIRR | virr_fy3a | yes | yes | | GMS-5 VISSR (Detector A) | ${\tt vissrDetA_gms5}$ | yes | yes | | GMS-5 VISSR (Detector B) | $vissrDetB_gms5$ | no | yes | | Kalpana-1 VHRR | vhrr_kalpana1 | yes | yes | | ITOS VTPR-S1 | ${\tt vtprS1_itos}$ | yes | yes | | ITOS VTPR-S2 | ${\tt vtprS2_itos}$ | yes | yes | | ITOS VTPR-S3 | ${\tt vtprS3_itos}$ | yes | yes | | ITOS VTPR-S4 | $\mathtt{vtprS4_itos}$ | yes | yes | | Coriolis WindSat | windsat_coriolis | yes | yes | # Migration Path from REL-1.2.x to REL-2.0.x This section details the user code changes that need to be made to migrate from using CRTM v1.2.x to v2.0.x. #### C.1 CRTM Initialization The Sensor_Id argument to the CRTM initialisation function identifies the sensors for which the CRTM will be initialised. In v1.2.x this argument was optional because generic SpcCoeff and TauCoeff files could be used. In v2.0.x, generic SpcCoeff and TauCoeff coefficient files are no longer accepted and, thus, a sensor identifier *must* be specified. In v1.2.x the CRTM_Init interface looked like: ``` errStatus = CRTM_Init(ChannelInfo, Sensor_ID=Sensor_ID) where Sensor_Id is optional. The v2.0.x interface is
now, errStatus = CRTM_Init(Sensor_ID, ChannelInfo) ``` where both the Sensor_Id and ChannelInfo arguments are mandatory. See the CRTM_Init section for complete details about the v2.0.x interface. ## **C.2 CRTM Structure Life Cycle Changes** As mentioned in the "What's New in v2.0" section, the user-accessible structures (i.e. those used to define the inputs to, and return the outputs from, the CRTM) and their associated life cycle procedures (i.e. allocation and deallocation) have been changed. To mitigate the possibility of memory leaks, the definitions of array members of structures have had their POINTER attribute replaced with ALLOCATABLE. This was a first step in preparation for use of Fortran2003 Object Oriented features in the CRTM (once Fortran2003 compiler become widely available), where the derived type structure definitions will be reclassified as objects and their procedures will be type-bound. The changes in the affected user-accessible structure procedures are shown below. In addition to the general interface changes, all of the structure life cycle procedures are now elemental. That is, there is no longer a restriction on the dimensionality of the arguments as long as they are conformable. #### C.2.1 Atmosphere #### Creation In v1.2.x the Atmosphere structure allocation was a function returning an error status, ``` errStatus = CRTM_Allocate_Atmosphere(n_Layers , & n_Absorbers, & n_Clouds , & n_Clouds , & n_Aerosols , & Atmosphere) IF (errStatus /= SUCCESS) THEN ... END IF ``` The v2.0.x interface was changed to an elemental subroutine, ``` CALL CRTM_Atmosphere_Create(Atmosphere , & n_Layers , & n_Absorbers, & n_Clouds , & n_Clouds , & n_Aerosols) IF (.NOT. CRTM_Atmosphere_Associated(Atmosphere)) THEN ... END IF ``` where the error checking is achieved via the CRTM_Atmosphere_Associated function call. #### Destruction In v1.2.x the Atmosphere structure destruction was a function returning an error status, ``` errStatus = CRTM_Destroy_Atmosphere(Atmosphere) IF (errStatus /= SUCCESS) THEN ... END IF ``` The v2.0.x interface was changed to an elemental subroutine, ``` CALL CRTM_Atmosphere_Destroy(Atmosphere) IF (CRTM_Atmosphere_Associated(Atmosphere)) THEN ... END IF ``` where, again, the error checking is achieved via the CRTM_Atmosphere_Associated function call. #### C.2.2 Surface The Surface structure procedure changes only apply if you utilise the SensorData component. #### Creation In v1.2.x the Surface structure allocation was a function returning an error status, The v2.0.x interface was changed to an elemental subroutine, where the error checking is achieved via the CRTM_Surface_Associated function call. #### Destruction In v1.2.x the Surface structure destruction was a function returning an error status, ``` errStatus = CRTM_Destroy_Surface(Surface) IF (errStatus /= SUCCESS) THEN ... END IF ``` The v2.0.x interface was changed to an elemental subroutine, ``` CALL CRTM_Surface_Destroy(Surface) IF (CRTM_Surface_Associated(Surface)) THEN ... END IF ``` where, again, the error checking is achieved via the CRTM_Surface_Associated function call. #### C.2.3 Options #### Creation In v1.2.x the Options structure allocation was a function returning an error status, The v2.0.x interface was changed to an elemental subroutine, where the error checking is achieved via the CRTM_Options_Associated function call. #### Destruction In v1.2.x the Options structure destruction was a function returning an error status, ``` errStatus = CRTM_Destroy_Options(Options) IF (errStatus /= SUCCESS) THEN ... END IF ``` The v2.0.x interface was changed to an elemental subroutine, ``` CALL CRTM_Options_Destroy(Options) IF (CRTM_Options_Associated(Options)) THEN ... END IF ``` where, again, the error checking is achieved via the CRTM_Options_Associated function call. #### C.2.4 RTSolution #### Creation In v1.2.x the RTSolution structure allocation was a function returning an error status, The v2.0.x interface was changed to an elemental subroutine, where the error checking is achieved via the CRTM_RTSolution_Associated function call. #### Destruction In v1.2.x the RTSolution structure destruction was a function returning an error status, ``` errStatus = CRTM_Destroy_RTSolution(RTSolution) IF (errStatus /= SUCCESS) THEN ... END IF ``` The v2.0.x interface was changed to an elemental subroutine, ``` CALL CRTM_RTSolution_Destroy(RTSolution) IF (CRTM_RTSolution_Associated(RTSolution)) THEN ... END IF ``` where, again, the error checking is achieved via the CRTM_RTSolution_Associated function call. ### **C.3 CRTM Structure Replacement** An additional change was the replacement of the CRTM_GeometryInfo_type input structure definition with that of CRTM_Geometry_type. This was done to strictly separate the user defined inputs from the derived values determined inside the main CRTM functions. In v1.2.x the input structure definition would look something like: ``` TYPE(CRTM_GeometryInfo_type) :: geo(N_PROFILES) ``` for a predefined number of atmospheric profiles (via N_PROFILES). The v2.0.x definition would be, ``` TYPE(CRTM_Geometry_type) :: geo(N_PROFILES) ``` Users should check that they are assigning values to all the necessary structure components.